ACL HLT 2011

LAW V

Fifth Linguitic Annotation Workshop

Proceedings of the Workshop

23-24 June 2011 Portland, Oregon, USA Production and Manufacturing by Omnipress, Inc. 2600 Anderson Street Madison, WI 53704 USA

©2011 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 978-1-932432-93-0

Introduction

The Linguistic Annotation Workshop (The LAW) provides a forum to facilitate the exchange and propagation of research results concerned with the annotation, manipulation, and exploitation of corpora; work towards the harmonization and interoperability from the perspective of the increasingly large number of tools and frameworks for annotated language resources; and work towards a consensus on all issues crucial to the advancement of the field of corpus annotation. Although this year's LAW is officially the fifth edition, LAW itself is the convergence of several previous workshops-including NLPXML, FLAC, LINC, and Frontiers in Corpus Annotation-dating back to the first NLPXML in 2001. This series of workshops attests to the rapid developments in the creation and use of annotated data in both language technology and empirical approaches to linguistic studies over the past 10 years.

We received a sizeable number of papers this year. A total of 37 submissions were received. After careful review, the program committee accepted 10 papers and 11 posters. One of the papers selected for oral presentation was withdrawn later, leaving the total of full papers to 9. Selection of the papers was not an easy task, as the papers cover the full range of linguistic facts and their corresponding annotation frameworks, from predicate-argument to discourse structure, speech to social networks, and learner corpus to CVs. The papers also deal with a range of annotation levels, from the macro perspective on infrastructure for international collaboration and interoperability, to the micro perspective on tools to deal with inter-annotator inconsistencies. It is this richness of the topics that attest to the growing maturity of field. This year we tried a slightly different approach where we allowed the posters to be full length papers and have a ten minute talk associated with each.

We would like to thank SIGANN for its continuing endorsement of the LAW workshops. We would also like to thank the the ACL workshop co-chairs John Carroll and Hal Daume III and the publication chair Guodong Zhou for their support and help in producing the LAW V proceedings. Most of all, we would like to thank all our program committee members and reviewers for their dedication and helpful review comments. Without them, LAW V could not be implemented successfully.

Sameer Pradhan and Katrin Tomanek, Program Committee Co-chairs Nancy Ide and Adam Meyers, Organizers

Workshop Organizers

Organizers:

Nancy Ide, Vassar College Adam Meyers, New York University

Organizing Committee:

Sameer Pradhan (Program Co-chair), BBN Technologies Katrin Tomanek (Program Co-chair), Friedrich-Schiller-Universität Jena Chu-Ren Huang, The Hong Kong Polytechnic University Antonio Pareja-Lora, Universidad Complutense de Madrid Massimo Poesio, University of Trento Manfred Stede, Universitat Potsdam Nianwen Xue, Brandeis University

Program Committee:

Pushpak BhattacharyyaIIT BombayNicoletta CalzolariILC/CNRRichard Eckart de CastilhoTechnische Universitt DarmstadtMona DiabColumbia UniversityTomaz ErjavecJosef Stefan InstituteAlex Chengyu FangCity University of Hong KongChristiane FellbaumPrinceton UniversityCharles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMastimo PoesioUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit PotsdamNianwen XueBrandeis University	Collin Baker	ICSI/University of California, Berkeley
Richard Eckart de CastilhoTechnische Universitt DarmstadtMona DiabColumbia UniversityTomaz ErjavecJosef Stefan InstituteAlex Chengyu FangCity University of Hong KongChristiane FellbaumPrinceton UniversityCharles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMartha PalmerUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Pushpak Bhattacharyya	IIT Bombay
Mona DiabColumbia UniversityMona DiabColumbia UniversityTomaz ErjavecJosef Stefan InstituteAlex Chengyu FangCity University of Hong KongChristiane FellbaumPrinceton UniversityCharles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Nicoletta Calzolari	ILC/CNR
Tomaz ErjavecJosef Stefan InstituteAlex Chengyu FangCity University of Hong KongChristiane FellbaumPrinceton UniversityCharles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMassimo PoesioUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Richard Eckart de Castilho	Technische Universitt Darmstadt
Alex Chengyu FangCity University of Hong KongChristiane FellbaumPrinceton UniversityCharles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMassimo PoesioUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Mona Diab	Columbia University
Christiane FellbaumPrinceton UniversityCharles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Tomaz Erjavec	Josef Stefan Institute
Charles FillmoreICSI/UC BerkeleyEduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMartha PalmerUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Alex Chengyu Fang	City University of Hong Kong
Eduard HovyUSC/ISIChu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversity of ColoradoMartha PalmerUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Christiane Fellbaum	Princeton University
Chu-Ren HuangHong Kong PolytechnicNancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Charles Fillmore	ICSI/UC Berkeley
Nancy IdeVassar CollegeRichard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Eduard Hovy	USC/ISI
Richard JohanssonLund UniversityAravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Chu-Ren Huang	Hong Kong Polytechnic
Aravind JoshiUniversity of PennsylvaniaEdward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Nancy Ide	Vassar College
Edward LoperBBN TechnologiesAdam MeyersNew York UniversityAntonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversit Potsdam	Richard Johansson	Lund University
Adam MeyersNew York UniversityAntonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Aravind Joshi	University of Pennsylvania
Antonio Pareja-LoraUniversidad Complutense de MadridMartha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Edward Loper	BBN Technologies
Martha PalmerUniversity of ColoradoMassimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Adam Meyers	New York University
Massimo PoesioUniversity of TrentoRashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Antonio Pareja-Lora	Universidad Complutense de Madrid
Rashmi PrasadUniversity of PennsylvaniaVasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Martha Palmer	University of Colorado
Vasin PunyakanokBBN TechnologiesJames PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Massimo Poesio	University of Trento
James PustejovskyBrandeis UniversityManfred StedeUniversitt Potsdam	Rashmi Prasad	University of Pennsylvania
Manfred Stede Universitt Potsdam	Vasin Punyakanok	BBN Technologies
	James Pustejovsky	Brandeis University
Nianwen Xue Brandeis University	Manfred Stede	Universitt Potsdam
	Nianwen Xue	Brandeis University

Table of Contents

On the Development of the RST Spanish Treebank Iria da Cunha, Juan-Manuel Torres-Moreno and Gerardo Sierra
OWL/DL formalization of the MULTEXT-East morphosyntactic specifications Christian Chiarcos and Tomaž Erjavec 11
Analysis of the Hindi Proposition Bank using Dependency Structure Ashwini Vaidya, Jinho Choi, Martha Palmer and Bhuvana Narasimhan
<i>How Good is the Crowd at "real" WSD?</i> Jisup Hong and Collin F. Baker
Consistency Maintenance in Prosodic Labeling for Reliable Prediction of Prosodic Breaks Youngim Jung and Hyuk-Chul Kwon
An Annotation Scheme for Automated Bias Detection in Wikipedia Livnat Herzig, Alex Nunes and Batia Snir
A Collaborative Annotation between Human Annotators and a Statistical Parser Shun'ya Iwasawa, Hiroki Hanaoka, Takuya Matsuzaki, Yusuke Miyao and Jun'ichi Tsujii 56
Reducing the Need for Double Annotation Dmitriy Dligach and Martha Palmer
Crowdsourcing Word Sense Definition Anna Rumshisky
A scaleable automated quality assurance technique for semantic representations and proposition banks K. Bretonnel Cohen, Lawrence Hunter and Martha Palmer
Proposal for an Extension of Traditional Named Entities: From Guidelines to Evaluation, an Overview Cyril Grouin, Sophie Rosset, Pierre Zweigenbaum, Karën Fort, Olivier Galibert and Ludovic Quintard 92
Assessing the practical usability of an automatically annotated corpus Md. Faisal Mahbub Chowdhury and Alberto Lavelli
Subjectivity and Sentiment Annotation of Modern Standard Arabic Newswire Muhammad Abdul-Mageed and Mona Diab110
Creating an Annotated Tamil Corpus as a Discourse Resource Ravi Teja Rachakonda and Dipti Misra Sharma
A Gold Standard Corpus of Early Modern German Silke Scheible, Richard J. Whitt, Martin Durrell and Paul Bennett

MAE and MAI: Lightweight Annotation and Adjudication Tools Amber Stubbs 129
<i>Empty Categories in Hindi Dependency Treebank: Analysis and Recovery</i> Chaitanya GSK, Samar Husain and Prashanth Mannem
Annotating Events, Temporal Expressions and Relations in Italian: the It-Timeml Experience for the Ita-TimeBank
Tommaso Caselli, Valentina Bartalesi Lenzi, Rachele Sprugnoli, Emanuele Pianta and Irina Pro- danof
Increasing Informativeness in Temporal Annotation James Pustejovsky and Amber Stubbs
Discourse-constrained Temporal Annotation Yuping Zhou and Nianwen Xue

Conference Program

Thursday, June 23, 2011

8:45-9:00	Welcome
	Session I:
9:00–9:30	<i>On the Development of the RST Spanish Treebank</i> Iria da Cunha, Juan-Manuel Torres-Moreno and Gerardo Sierra
9:30–10:00	OWL/DL formalization of the MULTEXT-East morphosyntactic specifications Christian Chiarcos and Tomaž Erjavec
10:00-10:30	Analysis of the Hindi Proposition Bank using Dependency Structure Ashwini Vaidya, Jinho Choi, Martha Palmer and Bhuvana Narasimhan
10:30-11:00	Coffee Break
11:00-11:30	How Good is the Crowd at "real" WSD? Jisup Hong and Collin F. Baker
11:30-12:00	Consistency Maintenance in Prosodic Labeling for Reliable Prediction of Prosodic Breaks Youngim Jung and Hyuk-Chul Kwon
12:00-12:30	An Annotation Scheme for Automated Bias Detection in Wikipedia Livnat Herzig, Alex Nunes and Batia Snir
12:30-14:00	Lunch Break

Thursday, June 23, 2011 (continued)

Session II:

- 14:00–14:10 A Collaborative Annotation between Human Annotators and a Statistical Parser Shun'ya Iwasawa, Hiroki Hanaoka, Takuya Matsuzaki, Yusuke Miyao and Jun'ichi Tsujii
- 14:10–14:20 *Reducing the Need for Double Annotation* Dmitriy Dligach and Martha Palmer
- 14:20–14:30 *Crowdsourcing Word Sense Definition* Anna Rumshisky
- 14:30–14:40 A scaleable automated quality assurance technique for semantic representations and proposition banks
 K. Bretonnel Cohen, Lawrence Hunter and Martha Palmer
- 14:40–14:50 Proposal for an Extension of Traditional Named Entities: From Guidelines to Evaluation, an Overview
 Cyril Grouin, Sophie Rosset, Pierre Zweigenbaum, Karën Fort, Olivier Galibert and Ludovic Quintard
- 14:50–15:00 *Assessing the practical usability of an automatically annotated corpus* Md. Faisal Mahbub Chowdhury and Alberto Lavelli
- 15:00–15:10 *Subjectivity and Sentiment Annotation of Modern Standard Arabic Newswire* Muhammad Abdul-Mageed and Mona Diab
- 15:10–15:20 *Creating an Annotated Tamil Corpus as a Discourse Resource* Ravi Teja Rachakonda and Dipti Misra Sharma
- 15:30–16:00 Coffee Break

Thursday, June 23, 2011 (continued)

Session III:

16:00-16:10	A Gold Standard Corpus of Early Modern German
	Silke Scheible, Richard J. Whitt, Martin Durrell and Paul Bennett

- 16:10–16:20 *MAE and MAI: Lightweight Annotation and Adjudication Tools* Amber Stubbs
- 16:20–16:30 *Empty Categories in Hindi Dependency Treebank: Analysis and Recovery* Chaitanya GSK, Samar Husain and Prashanth Mannem
- 16:30–17:00 SIGANN task announcement
- 17:00–17:30 SILT challange annoncement

Friday, June 24, 2011

8:45–9:00 Opening

Session IV:

- 9:00–10:30 Poster Session
- 10:30–11:00 Coffee Break
- 11:00–11:30 Annotating Events, Temporal Expressions and Relations in Italian: the It-Timeml Experience for the Ita-TimeBank
 Tommaso Caselli, Valentina Bartalesi Lenzi, Rachele Sprugnoli, Emanuele Pianta and Irina Prodanof
- 11:30–12:00 *Increasing Informativeness in Temporal Annotation* James Pustejovsky and Amber Stubbs
- 12:00–12:30 *Discourse-constrained Temporal Annotation* Yuping Zhou and Nianwen Xue