NAACL-HLT 2012

Third Workshop on Speech and Language Processing for Assistive Technologies (SLPAT 2012)

Workshop Proceedings

June 7–8, 2012 Montréal, Canada Production and Manufacturing by Omnipress, Inc. 2600 Anderson Street Madison, WI 53707 USA

©2012 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

ISBN13: 978-1-937284-20-6 ISBN10: 1-937284-20-4

Introduction

We are pleased to bring you the Proceedings of the Third Workshop on Speech and Language Processing for Assistive Technologies (SLPAT), held in Montreal, Canada on the 7th and 8th of June, 2012. We received 13 paper submissions, of which 8 were chosen for oral presentation and another 2 for demonstration presentation — all 10 papers are included in this volume.

This workshop was intended to bring researchers from all areas of speech and language technology with a common interest in making everyday life more accessible for people with physical, cognitive, sensory, emotional or developmental disabilities. This workshop builds on two previous such workshops (colocated with NAACL HLT 2010 & EMNLP in 2011); it provides an opportunity for individuals from research communities, and the individuals with whom they are working, to share research findings, and to discuss present and future challenges and the potential for collaboration and progress.

While Augmentative and Alternative Communication (AAC) is a particularly apt application area for speech and Natural Language Processing (NLP) technologies, we purposefully made the scope of the workshop broad enough to include assistive technologies (AT) as a whole, even those falling outside of AAC. While we encouraged work that validates methods with human experimental trials, we also accepted work on basic-level innovations and philosophy, inspired by AT/AAC related problems. Thus we have aimed at broad inclusivity, which is also manifest in the diversity of our Program Committee.

We would also like to thank the members of the Program Committee for completing their reviews promptly, and for providing useful feedback for deciding on the program and preparing the final versions of the papers. Thanks also to the NACL organizers for guidance and support. Finally, thanks to the authors of the papers, for submitting such interesting and diverse work, and to the presenters of demos and commercial exhibitions.

Jan Alexandersson, Peter Ljunglöf, Kathy McCoy, Brian Roark and Annalu Waller

Co-organizers of the workshop

Organizers:

Jan Alexandersson, DFKI GmbH Peter Ljunglöf, University of Gothenburg and Chalmers University of Technology Kathleen F. McCoy, University of Delaware Brian Roark, Oregon Health & Science University Annalu Waller, University of Dundee

Program Committee:

John Arnott, University of Dundee Melanie Baljko, York University, Canada Jan Bedrosian, Western Michigan University Rolf Black, University of Dundee Torbjørg Breivik, the Language Council of Norway Tim Bunnell, University of Delaware Rob Clark, University of Edinburgh Ann Copestake, University of Cambridge Stuart Cunningham, University of Sheffield Rickard Domeij, Stockholm, University Alistair D.N. Edwards, University of York Michael Elhadad, Ben-Gurion University Björn Granström, Royal Institute of Technology, Stockholm Phil Green, Sheffield University Mark Hasegawa-Johnson, University of Illinois Per-Olof Hedvall, Lund University Jeff Higginbotham, University of Buffalo Graeme Hirst, University of Toronto Linda Hoag, Kansas State University Harry Howard, Tulane University Matt Huenerfauth, CUNY Sofie Johansson Kokkinakis, University of Gothenburg Simon Judge, Barnsley NHS & Sheffield University Simon King, University of Edinburgh Per Ola Kristensson, University of St. Andrews Greg Lesher, Dynavox Technologies, Inc. Ornella Mich, Foundazione Bruno Kessler Yael Netzer, Ben-Gurion University Torbjørn Nordgård, Lingit A/S, Norway Rupal Patel, Northeastern University Ehud Reiter, University of Aberdeen

Frank Rudzicz, University of Toronto Bitte Rydeman, Lund University Horacio Saggion, Universitat Pompeu Fabra Howard Shane, Children's Hospital Boston Fraser Shein, Quillsoft Ltd., Toronto Kumiko Tanaka-Ishii, University of Tokyo Nava Tintarev, University of Aberdeen Keith Vertanen, Montana Tech of The University of Montana Tonio Wandmacher, SYSTRAN, Paris, France Jan-Oliver Wülfing, Fraunhofer Centre Birlinghoven, Germany David Wilkins, Language and Linguistics Consulting, Australia

Table of Contents

Workshop Program

Thursday, June 7th, 2012

Joint Demo and Poster Session, together with the Workshop on Predicting and Improving Text Readability for Target Reader Populations (PITR 2012)

15:30–17:30 Coffee, system demonstrations, and posters

A free and open-source tool that reads movie subtitles aloud Peter Ljunglöf, Sandra Derbring and Maria Olsson

WinkTalk: a demonstration of a multimodal speech synthesis platform linking facial expressions to expressive synthetic voices Eva Szekely, Zeeshan Ahmed, Joao P. Cabral and Julie Carson-Berndsen

(plus posters of the regular papers from SLPAT and PITR)

17:30–18:30 SIG-SLPAT business meeting

Friday, June 8th, 2012

- 08:30-09:00 Registration
- 09:00–09:10 Opening remarks

Regular Paper Session

- 09:10–09:35 *Discourse-Based Modeling for AAC* Margaret Mitchell and Richard Sproat
- 09:35–10:00 *Applying Prediction Techniques to Phoneme-based AAC Systems* Ha Trinh, Annalu Waller, Keith Vertanen, Per Ola Kristensson and Vicki L. Hanson
- 10:00–10:25 *Non-Syntactic Word Prediction for AAC* Karl Wiegand and Rupal Patel
- 10:30–11:00 Coffee break

Friday, June 8th, 2012 (continued)

User Panel

11:00–11:50 Invited user panel

Regular Paper Session

- 11:50–12:15 Assisting Social Conversation between Persons with Alzheimer's Disease and their Conversational Partners Nancy Green, Curry Guinn and Ronnie Smith
- 12:15–12:40 *Communication strategies for a computerized caregiver for individuals with Alzheimer's disease* Frank Rudzicz, Rozanne Wilson, Alex Mihailidis, Elizabeth Rochon and Carol Leonard
- 12:40–14:00 Lunch break

Regular Paper Session

- 14:00–14:25 Generating Situated Assisting Utterances to Facilitate Tactile-Map Understanding: A Prototype System Kris Lohmann, Ole Eichhorn and Timo Baumann
- 14:25–14:50 *Learning a Vector-Based Model of American Sign Language Inflecting Verbs from Motion-Capture Data* Pengfei Lu and Matt Huenerfauth
- 14:50–15:15 *A Hybrid System for Spanish Text Simplification* Stefan Bott, Horacio Saggion and David Figueroa

Closing

- 15:15–15:30 Closing remarks
- 15:30– Coffe break, mingling, brainstorming, and mutual admiration