Proceedings of the 10th International Conference on Tree Adjoining Grammars and Related Formalisms (TAG+10) Yale University

Srinivas Bangalore, Robert Frank & Maribel Romero (eds.)

June 10-12, 2010

Published by: Linguistics Department Yale University http://sites.google.com/site/tagplus10/ http://www.ling.yale.edu/

Credits:

Program Co-Chair: Srinivas Bangalore Program Co-Chair: Maribel Romero Local Arrangements Chair: Robert Frank Editor: Marc Novel using LATEX's 'confproc' class

Printed in New Haven — June 2010

Preface

The papers in this volume were presented at the Tenth International Workshop on Tree Adjoining Grammars and Related Formalisms. TAG+10 continues the long tradition of exploring the relations between Tree-Adjoining Grammars and related formalisms along mathematical, linguistic, and computational perspectives. TAG+10 includes 11 papers that were selected on the basis of submitted abstracts for oral presentation and 8 papers that were selected for poster presentation. Each paper was reviewed by three reviewers. The oral presentations were organized into the following sessions: Syntax/Semantics, Formalisms, Parsing/Generation, Corpora and Broad Coverage Grammars. The quality of the technical program presented in this volume is due in large part to the rigor and enthusiasm of the TAG+10 program committee for maintain high scientific standards. The authors of the papers have indicated that they have greatly benefited from the reviews they have received. Many thanks to the the members of the program committee, whose names are listed here, for their time and efforts.

Tilman Becker	Emily Bender	Pierre Boullier
John Chen	David Chiang	Eric de la Clergerie
Claire Gardent	Chung-hye Han	Karin Harbusch
Aravind Joshi	Laura Kallmeyer	Marco Kuhlmann
Alessandro Mazzei	David McDonald	Martha Palmer
Owen Rambow	James Rogers	Anoop Sarkar
Sylvain Schmitz	Hiroyuki Seki	Vijay Shanker
Mark Steedman	Amanda Stent	Matthew Stone
Bonnie Webber	Fei Xia	Naoki Yoshinaga

As in previous years, TAG+10 included invited speakers drawn from outside of the TAG community, to stimulate cross-framework interactions and cross-pollination. This year's speakers, to whom we are grateful for their paricipation, were Ed Stabler (UCLA) and Chris Barker (NYU). We are pleased to be able to include Barker's contribution in this volume. TAG+ workshops have emphasized tutorials, designed to help students and interested researchers quickly catch up with the state of the art. TAG+10 included a wonderful selection of illustrious tutorial speakers on a wide range of topics. We are thankful to our tutorial speakers for accepting our invitations to educate workshop participants: Rajesh Bhatt (UMass Amherst), Alexander Clark (Royal Holloway), Marco Kuhlmann (Uppsala), and William Schuler (Minnesota/Ohio State).

A special feature of this year's workshop was our ability to provide financial support to student authors and participants to help them attend the workshop. This was possible in great part to the National Science Foundation's financial support, to whom were are very grateful. We would also like to express our appreciation to the Yale University Department of Linguistics and Program in Cognitive Science for their financial and logistical support, without which this workshop would not have been possible.

Welcome to TAG+10!

Srinivas Bangalore (Program Co-Chair) Maribel Romero (Program Co-Chair) Robert Frank (Local Arrangements Chair)

Conference Program

Thursday, June 10

9:00-9:15	Welcome and Introduction to TAG+10
9:15-10:45	Tutorial 1 Rajesh Bhatt
10:45-11:15	Coffee Break
11:15-12:45	Tutorial 2: Relating TAG and Dependency Grammar. A Tree-Based Approach Marco Kuhlmann
12:45-2:15	Lunch Break
2:15-3:45	Tutorial 3: Grammar Induction and "Empiricist" Representations Alexander Clark
3:45-4:15	Coffee Break
4:15-5:45	Tutorial 4: Incremental Parsing in Bounded Memory William Schuler
5:45-6:45	Refreshments
Friday, June	11
9:00-10:00	Invited Speaker
	Incremental Parsing Edward Stabler
10:00-10:30	Coffee Break
10:30-11:00	Non-local Right Node Raising: an Analysis using Delayed Tree-Local MC-TAG Chung Hye-Han, David Potter and Dennis Ryan Storoshenko
11:00-11:30	Unifying Adjunct Islands and Freezing Effects in Minimalist Grammars Tim Hunter
11:30-12:00	Reevaluating Gapping in CCG: Evidence from English & Chinese Nathaniel Little
12:00-2:00	Lunch Break
2:00-2:30	Well-Nested Tree Languages and Attributed Tree Transducers Uwe Mönnich
2:30-3:00	On Calculus of Displacement Glyn Morrill and Oriol Valentín
3:00-3:30	Coffee Break

3:30-5:00 Poster Session

Dependency Structures and Unavoidable Ill-nestedness Joan Chen-Main and Aravind K. Joshi

Generating LTAG grammars from a lexicon/ontology interface Philipp Cimiano, Felix Hieber and Christina Unger

Restricting Inverse Scope in STAG Michael Freedman and Robert Frank

Surprisal Derives the Recent Filler Hypothesis in Mildly Context Sensitive Grammars Kyle Grove

From Partial VP Fronting towards Spinal TT-MCTAG Timm Lichte

Gapping through TAG derivation trees Timm Lichte and Laura Kallmeyer

Control Verb, Argument Cluster Coordination and Multi Component TAG Djamé Seddah, Benoit Sagot and Laurence Danlos

Building factorized TAGs with meta-grammars Éric Villemonte de la Clergerie

Saturday, June 12

10:00-10:30	Discontinuity and Non-Projectivity: Using Mildly Context-Sensitive Formalisms for Data-Driven Parsing Wolfgang Maier and Laura Kallmeyer
10:30-11:00	Sentence Generation as Planning with Probabilistic LTAG Daniel Bauer and Alexander Koller
11:00-11:30	Coffee Break
11:30-12:30	Invited Speaker Cosubstitution, Derivational Locality and Quantifier Scope Chris Barker
12:30-2:00	Lunch Break
2:00-2:30	Binding Variables in English: An Analysis Using Delayed Tree Locality Dennis Ryan Storoshenko and Chung-Hye Han
2:30-3:00	TAG Analysis of Turkish Long Distance Dependencies Elif Eyigöz
3:00-3:30	Coffee Break
3:30-4:00	A TAG-derived Database for Treebank Search and Parser Analysis Seth Kulick and Ann Bies
4:00-4:30	Automated Extraction of Tree Adjoining Grammars from a Treebank for Vietnamese Phuong Le Hong, Thi Minh Huyen Nguyen, Phuong-Thai Nguyen and Azim Roussanaly

Table of Contents

- 1 Incremental Parsing in Bounded Memory William Schuler
- 9 Non-local Right Node Raising: an Analysis using Delayed Tree-Local MC-TAG Chung-Hye Han, David Potter, Dennis Ryan Storoshenko
- 17 Unifying Adjunct Islands and Freezing Effects in Minimalist Grammars Tim Hunter
- 25 Reevaluating Gapping in CCG: Evidence from English & Chinese Nathaniel Little
- 35 Well-Nested Tree Languages and Attributed Tree Transducers *Uwe Mönnich*
- 45 On Calculus of Displacement *Glyn Morrill, Oriol Valentín*
- 53 Dependency Structures and Unavoidable Ill-nestedness Joan Chen-Main, Aravind K. Joshi
- 61 Generating LTAG grammars from a lexicon/ontology interface *Christina Unger, Felix Hieber, Philipp Cimiano*
- 69 Restricting Inverse Scope in STAG Michael Freedman, Robert Frank
- 77 Surprisal Derives the Recent Filler Hypothesis in Mildly Context Sensitive Grammars *Kyle Grove*
- 85 From Partial VP Fronting towards Spinal TT-MCTAG *Timm Lichte*
- 93 Gapping through TAG derivation trees *Timm Lichte, Laura Kallmeyer*
- 101 Control Verb, Argument Cluster Coordination and Multi Component TAG Djamé Seddah, Benoit Sagot, Laurence Danlos
- 111 Building factorized TAGs with meta-grammars Eric Villemonte de la Clergerie
- 119 Discontinuity and Non-Projectivity: Using Mildly Context-Sensitive Formalisms for Data-Driven Parsing *Wolfgang Maier, Laura Kallmeyer*
- 127 Sentence Generation as Planning with Probabilistic LTAG Daniel Bauer, Alexander Koller
- 135 Cosubstitution, Derivational Locality and Quantifier Scope *Chris Barker*
- 143 Binding Variables in English: An Analysis Using Delayed Tree Locality Dennis Ryan Storoshenko, Chung-Hye Han
- 151 TAG Analysis of Turkish Long Distance Dependencies *Elif Eyigöz*

- 157 A TAG-derived Database for Treebank Search and Parser Analysis Seth Kulick, Ann Bies
- 165 Automated Extraction of Tree Adjoining Grammars from a Treebank for Vietnamese Phuong Le Hong, Thi Minh Huyen Nguyen, Phuong-Thai Nguyen, Azim Roussanaly

175 Index of Authors