On the Contribution of Discourse Structure on Text Complexity Assessment

Elnaz Davoodi Concordia University Department of Computer Science and Software Engineering Montréal, Québec, Canada H3G 2W1 e_davoo@encs.concordia.ca

Abstract

This paper investigates the influence of discourse features on text complexity assessment. To do so, we created two data sets based on the Penn Discourse Treebank and the Simple English Wikipedia corpora and compared the influence of coherence, cohesion, surface, lexical and syntactic features to assess text complexity.

Results show that with both data sets coherence features are more correlated to text complexity than the other types of features. In addition, feature selection revealed that with both data sets the top most discriminating feature is a coherence feature.

1 Introduction

Measuring text complexity is a crucial step in automatic text simplification where various aspects of a text need to be simplified in order to make it more accessible (Siddharthan, 2014). Despite much research on identifying and resolving lexical and syntactic complexity (e.g. Kauchak (2013), Rello et al. (2013), Bott et al. (2012), Carroll et al. (1998), Barlacchi and Tonelli (2013), Štajner et al. (2013)), discourse-level complexity remain understudied (Siddharthan, 2006; Siddharthan, 2003). Current approaches to text complexity assessment consider a text as a bag of words or a bag of syntactic constituents; which is not powerful enough to take into account deeper textual aspects such as flow of ideas, inconsistencies, etc. that can influence text complexity.

For example, according to Williams et al. (2003), Example 1.a below is more complex than Example 1.b even though both sentences use exactly the same nouns and verbs.

Example 1.a. Although many people find speed

Leila Kosseim Concordia University Department of Computer Science and Software Engineering Montréal, Québec, Canada H3G 2W1 kosseim@encs.concordia.ca

reading hard, if you practice reading, your skills will improve.

Example 1.b. *Many people find speed reading hard. But your skills will improve if you practice reading.*

Apart from the choice of words or the way these words form syntactically sound constituents, the way these constituents are linked to each other can influence its complexity. In other words, discourse information plays an important role in text complexity assessment.

The goal of this paper is to analyse the influence of discourse-level features for the task of automatic text complexity assessment and compare their influence to more traditional linguistic and surface features used for this task.

2 Background

A reader may find a text easy to read, cohesive, coherent, grammatically and lexically sound or on the other hand may find it complex, hard to follow, grammatically heavy or full of uncommon words. Focusing only on textual characteristics and ignoring the influence of the readers, Siddharthan (2014) defines *text complexity* as a metric to measure linguistic complexities at different levels of analysis: 1) lexical (e.g. the use of less frequent, uncommon and even obsolete words), 2) syntactic (e.g. the extortionate or improper use of passive sentences and embedded clauses), and 3) discourse (e.g. vague or weak connections between text segments).

Text complexity should be distinguished from *text readability*. Whereas text complexity is reader-independent, text readability is reader-centric. According to Dale and Chall (1949), the readability of a text is defined by its complexity as well as characteristics of the readers, such as their background, education, expertise, level of in-

terest in the material and external elements such as typographical features (e.g. text font size, highlights, etc.). It is crucial that a reader have access to a text with the appropriate readability level (e.g. Collins-Thompson (2014), Williams et al. (2003)). An article which would be perceived as easy to read by a more educated or an expert reader may be hard to follow for a reader with a lower educational level.

Traditionally, the level of complexity of a text has mostly been correlated with surface features such as word length (the number of characters or number of syllables per word) or sentence length. One of the most well-known readability indexes, the Flesch-Kincaid index (Kincaid et al., 1975), measures a text's complexity level and maps it to an educational level. Traditional complexity measures (e.g. (Chall, 1958; Klare and others, 1963; Zakaluk and Samuels, 1988)) mostly consider a text as a bag of words or bag of sentences and rely on the complexity of a text's building blocks (e.g. words or phrases). This perspective does not take discourse properties into account. Webber and Joshi (2012) define discourse using fours aspects: position of constitutes, order, context and adjacency. Such discourse information plays an important role in text complexity assessment. Traditional methods do not consider the flow of information in terms of word ordering, phrase adjacency and connection between text segments; all of which can make a text hard to follow, noncoherent and more complex.

More recently, some efforts have been made to improve text complexity assessment by considering richer linguistic features. For example, Schwarm and Ostendorf (2005) and Callan and Eskenazi (2007) used language models to predict readability level by using different language models (e.g. a language model for children using children's book, a language model for more advanced readers using scientific papers, etc.).

Discourse features can refer to text cohesion and coherence. Text cohesion refers to the grammatical and lexical links which connect linguistic entities together; whereas text coherence refers to the connection between ideas. Several theories have been developed to model both cohesion (e.g. centering theory (Grosz et al., 1995)) and coherence (e.g. Rhetorical Structure Theory (Mann and Thompson, 1987), DLTAG (Webber, 2004)). Pitler and Nenkova (2008) examined a set of cohesion features based on an entity-based approach (Barzilay and Lapata, 2008) and pointed out that these features were not significantly correlated with text complexity level. However to our knowledge, the influence of coherence on text complexity has not been studied.

3 Complexity Assessment Model

The goal of this study is to evaluate the influence of coherence features for text complexity assessment. To do so, we have considered various classes of linguistic features and build a pairwise classification model to compare the complexity of pairs of texts using each class of feature. For example, given the pair of sentences of Example 1.a and 1.b (see Section 1), the classifier will indicate if 1.a is simpler or more complex than 1.b.

3.1 Data Sets

To perform the experiments, we created two different data sets using standard corpora. The first data set was created from the Penn Discourse Treebank (PDTB) (Prasad et al., 2008); while, the other was created from the Simple English Wikipedia (SEW) corpus (Coster and Kauchak, 2011). These two data sets are described below and summarized in Table 1.

3.1.1 The PDTB-based Data Set

Since we aimed to analyze the contribution of different features, we needed a corpus with different complexity levels where features were already annotated or could automatically be tagged. Surface, lexical, syntactic and cohesion features can be easily extracted; however, coherence features are more difficult to extract. Standard resources typically used in computational complexity analysis such as the Simple English Wikipedia (Coster and Kauchak, 2011), Common Core Appendix B¹ and Weebit (Vajjala and Meurers, 2012) are not annotated with coherence information; hence these features would have to be induced automatically using a discourse parser (e.g. Lin et al. (2014), Laali et al. (2015)).

In order to have better quality discourse annotations, we used the data set generated by Pitler and Nenkova (2009). This data set contains 30 articles from the PDTB (Prasad et al., 2008) which are annotated manually with both complexity level and discourse information. The complexity level

¹https://www.engageny.org

	PDTB-based Data Set	SEW-based Data Set
Source	Penn Discourse	Simple English
	Treebank Corpus	Wikipedia Corpus
# of pairs of articles	378	1988
# of positive pairs	194	944
# of negative pairs	184	944
Discourse Annotation	Manually Annotated	Extracted using
		End-to-End parser (Lin et al., 2014)

Table 1: Summary of the two data sets.

of the articles is indicated on a scale of 1.0 (easy) to 5.0 (difficult). Using this set of articles, we built a data set containing pairs of articles whose complexity levels differed by least n points. In order to have a balanced data set, we set n = 0.7. As a result, our data set consists of 378 instances with 194 positive instances (i.e. same complexity level where the difference between the complexity scores is smaller or equal to 0.7) and 184 negative instances (i.e. different complexity levels where the difference between complexity scores is larger than 0.7). Then, each pair of articles is represented as a feature vector where the value of each feature is the difference between the values of the corresponding feature in each article. For example, for a given pair of articles $\langle a_1, a_2 \rangle$, the corresponding feature vector will be:

$$V_{a_1,a_2} = < F_1^{a_1} - F_1^{a_2}, F_2^{a_1} - F_2^{a_2}, ..., F_n^{a_1} - F_n^{a_2} >$$

where V_{a_1,a_2} represents the feature vector of a given pair of articles $\langle a_1, a_2 \rangle$, $F_i^{a_1}$ corresponds to the value of the i^{th} feature for article a_1 and $F_i^{a_2}$ corresponds to the value of the i^{th} feature for article a_2 and n is the total number of features (in our case n = 14 (see Section 3.2)).

Because the Pitler and Nenkova (2009) data set is a subset of the PDTB, it is also annotated with discourse structure. The annotation framework of the PDTB is based on the DLTAG framework (Webber, 2004). In this framework, 100 discourse markers (e.g. because, since, although, etc.) are treated as predicates that take two arguments: Arg1 and Arg2, where Arg2 is the argument that contains the discourse marker. The PDTB annotates both explicit and implicit discourse relations. Explicit relations are explicitly signalled with a discourse marker. On the other hand implicit relations do not use an explicit discourse marker; however the reader still can infer the relation connecting the arguments. Example 2.a taken from Prasad et al. (2008) shows an explicit relation which is changed to an implicit one

in Example 2.b by removing the discourse marker *because*.

Example 2.a. If the light is red, stop <u>because</u> otherwise you will get a ticket.

Example 2.b. If the light is red, stop. Otherwise you will get a ticket.

In addition to labeling discourse relation realizations (i.e. explicit or implicit) and discourse markers (e.g. *because*, *since*, etc.), the PDTB also annotates the sense of each relation using three levels of granularity. At the top level, four classes of senses are used: TEMPORAL, CONTINGENCY, COMPARISON and EXPANSION. Each class is expanded into 16 second level senses; themselves subdivided into 23 third-level senses. In our work, we considered the 16 relations at the second-level of the PDTB relation inventory².

3.1.2 The SEW-based Data Set

In order to validate our results, we created a larger data set but this time with induced discourse information. To do so, a subset of the Simple English Wikipedia (SEW) corpus (Coster and Kauchak, 2011) was randomly chosen to build pairs of articles. The SEW corpus contains two sections that are 1) article-aligned and 2) sentence-aligned. We used the article-aligned section which contains around 60K aligned pairs of regular and simple articles. Since this corpus is not manually annotated with discourse information, we used the End-to-End parser (Lin et al., 2014) to annotate it. In total, we created 1988 pairs of articles consisting of 994 positive and 994 negative instances. Similarly to the PDTB-based data set, each positive instance represents a pair of articles at the same complexity level (i.e. either both complex or both simple).

²These are: Asynchronous, Synchronous, Cause, Pragmatic Cause, Condition, Pragmatic Condition, Contrast, Pragmatic Contrast, Concession, Pragmatic Concession, Conjunction, Instantiation, Restatement, Alternative, Exception, List.

On the other hand, for each negative instance, we chose a pair of aligned articles from the SEW corpus (i.e. a pair of aligned articles containing one article taken from Wikipedia and its simpler version taken from SEW).

3.2 Features for Predicting Text Complexity

To predict text complexity, we have considered 16 individual features grouped into five classes. These are summarized in Table 2 and described below.

3.2.1 Coherence Features

For a well written text to be coherent, utterances need to be connected logically and semantically using discourse relations. We considered coherence features in order to measure the association between this class of features and text complexity levels. Our coherence features include:

F1. Pairs of <realization, discourse relations> (e.g. <*explicit, contrast*>).

F2. Pairs of <discourse relations, discourse markers>, where applicable (e.g. <*contrast, but*>).

F3. Triplets of <discourse relations, realizations, discourse markers>, where applicable (e.g. <*contrast, explicit, but*>).

F4. Frequency of discourse relations.

Each article was considered as a bag of discourse properties. Then for features F1, F2 and F3, the log score of the probability of each article is calculated using Formulas (1) and (2). Considering a particular discourse feature (e.g. pairs of <discourse relations, discourse markers>), each article may contain a combination of n occurrences of this feature with k different feature values. The probability of observing such article is calculated using the multinomial probability mass function as shown in Formula (2). In order prevent arithmetic underflow and be more computationally efficient, we used the log likelihood of this probability mass function as shown in Formula (1).

$$log_score(P) = log(P(n)) + log(n!) + \sum_{i=1}^{k} (x_i log(p_i) - log(x_i!))$$
(1)

$$P = P(n)\frac{n!}{x_1!...x_k!}P_1...P_k$$
 (2)

P(n) is the probability of an article with n instances of the feature we are considering, x_i is the number of times a feature has its i^{th} value and P_i is the probability of a feature to have its i^{th} value based on all the articles of the PDTB. For example, for the feature F1 (i.e. pair of <realization, discourse relation>), consider an article containing *<explicit, contrast>, <implicit, causality>* and $\langle explicit, contrast \rangle$. In this case, n is the total number of F1 features we have in the article (i.e. n = 3), and P(n) is the probability of an article to have 3 such features across all PDTB articles. In addition, $x_1 = 2$ because we have two *<explicit*, *contrast*> pairs and P_1 is the probability of observing the pair *<explicit*, *contrast>* over all possible pairs of <realization, discourse relation>. Similarly, $x_2 = 1$ and P_2 is the probability of observing *<implicit*, *causality>* pair over all possible pairs of <realization, discourse relation>.

3.2.2 Cohesion Features

Cohesion is an important property of well-written texts (Grosz et al., 1995; Barzilay and Lapata, 2008). Addressing an entity for the first time in a text is different from further mentions to the entity. Proper use of referencing influences the ease of following a text and subsequently its complexity. Pronoun resolution can affect text cohesion in the way that it prevents repetition. Also, according to Halliday and Hasan (1976), definite description is an important characteristic of well-written texts. Thus, in order to measure the influence of cohesion on text complexity, we considered the following cohesive devices.

F5. Average number of pronouns per sentence.

F6. Average number of definite articles per sentence.

3.2.3 Surface Features

Surface features have traditionally been used in readability measures such as (Kincaid et al., 1975) to measure readability level. Pitler and Nenkova (2009) showed that the only significant surface feature correlated with text complexity level was the length of the text. As a consequence, we investigated the influence of surface features by considering the following three surface features:

F7. Text length as measured by the number of words.

F8. Average number of characters per word.

F9. Average number of words per sentence.

Class of Features	Index	Feature Set
Coherence features	Fl	Log_score of <realization-discourse relation=""></realization-discourse>
	F2	Log_score of <discourse marker="" relation-discourse=""></discourse>
	F3	Log_score of <realization-discourse marker="" relation-discourse=""></realization-discourse>
	F4	Discourse relation frequency
Cohesion features	F5	Average # of pronouns per sentence
	F6	Average # of definite articles per sentence
Surface features	F7	Text length
	F8	Average # of characters per word
	F9	Average # of words per sentence
Lexical features		Average # of word overlaps per sentence
	F11	Average # of synonyms of words in WordNet
	F12	Average # of frequency of words in Google Ngram corpus
Syntactic features	_F13	Average # of verb phrases per sentence
	F14	Average # of noun phrases per sentence
	F15	Average # of subordinate clauses per sentence
	F16	Average height of syntactic parse tree

Table 2: List of features in each class.

3.2.4 Lexical Features

In order to capture the influence of lexical choices across complexity levels, we considered the following three lexical features:

F10. Average number of word overlaps per sentence.

F11. Average number of synonyms of words in WordNet.

F12. Average frequency of words in the Google N-gram (Web1T) corpus.

The lexical complexity of a text can be influenced by the number of words that are used in consecutive sentences. This means that if some words are used repetitively rather than introducing new words in the following sentences, the text should be simpler. This is captured by feature *F10*: "*Average # of word overlaps per sentence*" which calculates the average number of word overlaps in all consecutive sentences.

In addition, the number of synonyms of a word can be correlated to its complexity level. To account for this feature, *F11*: "Average # of synonyms of words in WordNet" is introduced to capture the complexity of the words (Miller, 1995). Moreover, the frequency of a word can be an indicator of its simplicity. Also, feature *F12*: "Average # of frequency of words in Google N-gram corpus" is used based on the assumption that simpler words are more frequently used. In order to measure the frequency of each word, we used the Google N-gram corpus (Michel et al., 2011). Thus, pairs of articles at the same complexity level tend to have similar lexical features compared to pairs of articles at different complexity levels.

3.2.5 Syntactic Features

According to Kate et al. (2010), syntactic structures seem to affect text complexity level. As Barzilay and Lapata (2008) note, more noun phrases make texts more complex and harder to understand. In addition, Bailin and Grafstein (2001) pointed out that the use of multiple verb phrases in a sentence can make the communicative goal of a text more clear as explicit discourse markers will be used to connect them; however it can also make a text harder to understand for less educated adults or children. The Schwarm and Ostendorf (2005) readability assessment model was built based on a trigram language model, syntactic and surface features. Based on these previous work, we used the same syntactic features which includes:

F13. Average number of verb phrases per sentence.

F14. Average number of noun phrases per sentence.

15. Average number of subordinate clauses per sentence.

F16. Average height of syntactic parse tree.

These features were determined using the Stanford parser (Toutanova et al., 2003).

3.3 Results and Analysis

In order to investigate the influence of each class of feature to assess the complexity level of a given pair of articles, we built several Random Forest classifiers and experimented with various subsets of features. Table 3 shows the accuracy of the

Feature set	No. features	SEW-based	p-value	Stat. Sign	PDTB	p-value	Stat. Sign
		Data Set			Data Set		
Baseline	N/A	50.00%	N/A	N/A	51.23%	N/A	N/A
All features	16	94.96%	N/A	N/A	69.04%	N/A	N/A
Coherence only	4	93.76%	0.15	=	64.02%	0.45	=
Cohesion only	2	66.09%	0.00	↓	57.93%	0.01	↓
Surface only	3	83.45%	0.00	↓ ↓	51.32%	0.00	↓ ↓
Lexical only	3	78.20%	0.00	↓ ↓	46.29%	0.00	↓ ↓
Syntactic only	4	79.32%	0.00	↓	62.16%	0.24	=
All-Coherence	12		- 0.00		62.43%	- 0.08 -	↓
All-Cohesion	14	95.32%	0.44	=	68.25%	0.76	=
All-Surface	13	95.10%	0.43	=	68.25%	0.61	=
All-Lexical	13	95.42%	0.38	=	64.81%	0.57	=
All-Syntactic	12	94.30%	0.31	=	66.40%	0.67	=

Table 3: Accuracy of Random Forest models built using different subset of features.

various classifiers on our data sets (see Section 3.1) using 10-fold cross-validation. In order to test the statistical significance of the results, we conducted a two-sample t-test (with a confidence level of 90%) comparing the models built using each feature set to the model trained using all features. A statistically significant decrease (\Downarrow) or no difference (=) is specified in the column labeled Stat. Sign.

Our baseline is to consider no feature and simply assign the class label of the majority class. As indicated in Table 3, the baseline is about 50% for both data sets. When all features are used, the accuracy of the classifier trained on the SEW-based data set is 94.96% and the one trained on the PDTB-based data set is 69.04%.

Considering only one class of features, the models trained using coherence features on both data sets outperformed the others (93.76% and 64.02%) and their accuracy are statistically as high as using all features together. However one must also note that there is a significant difference between the number of features (4 for coherence only vs. 16 for all features). Indeed, in both data sets, cohesion features are more useful than lexical features and less than syntactic features.

Furthermore, it is interesting to note that surface features seem to be more discriminating in the SEW articles rather than in PDTB articles; however, viceversa is true about cohesion features. In addition, the decrease in the accuracy of all classifiers trained on the SEW using only one feature except coherence features is statistically significant. The same is true about the models trained on the PDTB with the only difference being the one trained using only syntactic features which performs as well as the one trained using all the features (62.16% vs. 69.04%). The last section of Table 3 shows the classification results when excluding only one class of features. In this case, removing coherence features leads to a more significant drop in performance compared to the other classes of features. The classifier trained using all features except the coherence features achieves an accuracy of 86.70% and 62.43% on the SEW and PDTB corpus respectively. This decrease in both models is statistically significant; however the changes in the accuracy of other classifiers trained using all features excluding only one class is not statistically significant.

3.4 Feature Selection

In any classification problem, feature selection is useful to identify the most discriminating features and reduce the dimensionality and model complexity by removing the least discriminating ones. In this classification problem, we built several classifiers using different subsets of features; however, identifying how well a feature can discriminate the classes would be helpful in building a more efficient model with fewer number of features.

Using our pairwise classifier built with all the features, we ranked the features by their information gain. Table 4 shows all the features used in the two models using all the features trained on the PDTB-based data set and the SEW-based data set.

As can be seen in Table 4, coherence features are among the most discriminating features on the PDTB-based data set as they hold the top three positions. Also, the most discriminating feature on the SEW-based data set is a coherence feature. We investigated the power of only the top feature in both data sets by classifying the data using only this single feature and evaluated using 10-

Index	SEW-based Data Set	Index	PDTB-based Data Set
F2	Log_score of <discourse relation-marker=""></discourse>	Fl	Log_score of <realization-discourse relation=""></realization-discourse>
F9	Average # of words per sentence	F3	Log_score of <realization-relation-marker></realization-relation-marker>
F14	Average # of noun phrases per sentence	F4	Discourse relation frequency
F7	Text length	F5	Average # of pronouns per sentence
F16	Average height of syntactic parse tree	F9	Average # of words per sentence
F13	Average # of verb phrases per sentence	F2	Log_score of <discourse relation-marker=""></discourse>
F15	Average # of subordinate clauses per sentence	F7	Text length
F10	Average # of word overlaps per sentence	F8	Average # of characters per word
F8	Average # of characters per word	F12	Average frequency of words in Web1T corpus
F4	Discourse relation frequency	F11	Average # of synonyms of words in WordNet
F6	Average # of definite articles per sentence	F6	Average # of definite articles per sentence
F11	Average # of synonyms of words in WordNet	F10	Average # of word overlaps per sentence
F3	Log_score of <realization-relation-marker></realization-relation-marker>	F15	Average # of subordinate clauses per sentence
Fl	Log_score of <realization-discourse relation=""></realization-discourse>	F14	Average # of noun phrases per sentence
F12	Average frequency of words in Web1T corpus	F13	Average # of verb phrases per sentence
F5	Average # of pronouns per sentence	F16	Average height of syntactic parse tree

Table 4: Features ranked by information gain

fold cross-validation. Using only F1: "log_score of <realization, discourse relation>" to classify the PDTB-based data set, we achieved an accuracy of 56.34%. This feature on its own outperformed the individual class of surface features and lexical features and performed as well as combining the features of the two classes (four features). It also performed almost as well as the two cohesion features (F5, F6). In addition, using only the feature F2: "log_score of <discourse relation, discourse marker>" on the SEW corpus resulted in an accuracy of 77.26% which is much higher than the accuracy of the classifier built using the class of cohesion and almost as good as lexical features.

4 Conclusion

In this paper we investigated the influence of various classes of features in pairwise text complexity assessment on two data sets created from standard corpora. The combination of 16 features, grouped into five classes of surface, lexical, syntactic, cohesion and coherence features resulted in the highest accuracy. However the use of only 4 coherence features performed statistically as well as using all features on both data sets.

In addition, removing only one class of features from the combination of all the features did not affect the accuracy; except for coherence features. Removing the class of coherence features from the combination of all features led to a statistically significant decrease in accuracy. Thus, we can conclude a strong correlation between text coherence and text complexity. This correlation is weaker for other classes of features.

Acknowledgement

The authors would like to thank the anonymous reviewers for their feedback on the paper. This work was financially supported by NSERC.

References

- Alan Bailin and Ann Grafstein. 2001. The linguistic assumptions underlying readability formulae: A critique. Language & Communication, 21(3):285–301.
- Gianni Barlacchi and Sara Tonelli. 2013. Ernesta: A sentence simplification tool for children's stories in Italian. In *Proceeding of Computational Linguistics and Intelligent Text Processing (CICLing-2013)*, pages 476–487.
- Regina Barzilay and Mirella Lapata. 2008. Modeling local coherence: An entity-based approach. *Computational Linguistics*, 34(1):1–34.
- Stefan Bott, Luz Rello, Biljana Drndarevic, and Horacio Saggion. 2012. Can Spanish be simpler? LexSiS: Lexical simplification for Spanish. In *Proceesing of Coling*, pages 357–374.
- Jamie Callan and Maxine Eskenazi. 2007. Combining lexical and grammatical features to improve readability measures for first and second language texts. In *Proceedings of NAACL HLT*, pages 460–467.
- John Carroll, Guido Minnen, Yvonne Canning, Siobhan Devlin, and John Tait. 1998. Practical simplification of English newspaper text to assist aphasic readers. In *Proceedings of the AAAI-98 Workshop on Integrating Artificial Intelligence and Assistive Technology*, pages 7–10.
- Jeanne Sternlicht Chall. 1958. *Readability: An appraisal of research and application*. Number 34. Ohio State University Columbus.
- Kevyn Collins-Thompson. 2014. Computational assessment of text readability: A survey of current and

future research. *ITL-International Journal of Applied Linguistics*, 165(2):97–135.

- William Coster and David Kauchak. 2011. Simple English Wikipedia: A new text simplification task. In Proceedings of the 49th Annual Meeting of the Association for Computational Linguistics: Human Language Technologies (ACL-HLT): Short papers-Volume 2, pages 665–669, Portland, Oregon, June.
- Edgar Dale and Jeanne S Chall. 1949. The concept of readability. *Elementary English*, 26(1):19–26.
- Barbara J Grosz, Scott Weinstein, and Aravind K Joshi. 1995. Centering: A framework for modeling the local coherence of discourse. *Computational linguistics*, 21(2):203–225.
- Michael AK Halliday and Ruqaiya Hasan. 1976. Cohesion in English. *English, Longman, London*.
- Rohit J Kate, Xiaoqiang Luo, Siddharth Patwardhan, Martin Franz, Radu Florian, Raymond J Mooney, Salim Roukos, and Chris Welty. 2010. Learning to predict readability using diverse linguistic features. In Proceedings of the 23rd International Conference on Computational Linguistics, pages 546–554.
- David Kauchak. 2013. Improving text simplification language modeling using unsimplified text data. In *Proceeding of ACL (Volume 1: Long Papers)*, pages 1537–1546.
- J. Peter Kincaid, Robert P. Fishburne Jr, Richard L. Rogers, and Brad S. Chissom. 1975. Derivation of new readability formulas (automated readability index, fFog count and Flesch reading ease formula) for navy enlisted personnel. Technical report, DTIC Document.
- George Roger Klare et al. 1963. *Measurement of readability*. Iowa State University Press.
- Majid Laali, Elnaz Davoodi, and Leila Kosseim. 2015. The CLaC Discourse Parser at CoNLL-2015. In Proceedings of the 19th Conference on Computational Natural Language Learning: Shared Task, CoNLL, pages 56–60, Beijing, China.
- Ziheng Lin, Hwee Tou Ng, and Min-Yen Kan. 2014. A PDTB-styled end-to-end discourse parser. *Natural Language Engineering*, 20(2):151–184.
- William C Mann and Sandra A Thompson. 1987. Rhetorical structure theory: A framework for the analysis of texts. Technical report, IPRA Papers in Pragmatics 1.
- Jean-Baptiste Michel, Yuan Kui Shen, Aviva Presser Aiden, Adrian Veres, Matthew K Gray, Joseph P Pickett, Dale Hoiberg, Dan Clancy, Peter Norvig, Jon Orwant, et al. 2011. Quantitative analysis of culture using millions of digitized books. *Science*, 331(6014):176–182.

- George A Miller. 1995. Wordnet: a lexical database for english. *Communications of the ACM*, 38(11):39–41.
- Emily Pitler and Ani Nenkova. 2008. Revisiting readability: A unified framework for predicting text quality. In *Proceedings of the Conference on Empirical Methods in Natural Language Processing (EMNLP)*, pages 186–195, Honolulu, October.
- Emily Pitler and Ani Nenkova. 2009. Using syntax to disambiguate explicit discourse connectives in text. In *Proceedings of the ACL-IJCNLP 2009 Conference Short Papers*, pages 13–16, Suntec, Singapore.
- Rashmi Prasad, Nikhil Dinesh, Alan Lee, Eleni Miltsakaki, Livio Robaldo, Aravind Joshi, and Bonnie L. Webber. 2008. The Penn discourse treebank 2.0. In *Proceedings of the 6th International Conference on Language Resources and Evaluation (LREC)*, Marrakesh, Morocco, June.
- Luz Rello, Ricardo Baeza-Yates, Laura Dempere-Marco, and Horacio Saggion. 2013. Frequent words improve readability and short words improve understandability for people with dyslexia. In *Human-Computer Interaction–INTERACT 2013*, pages 203– 219.
- Sarah E Schwarm and Mari Ostendorf. 2005. Reading level assessment using support vector machines and statistical language models. In *Proceedings of the 43rd Annual Meeting on Association for Computational Linguistics (ACL)*, pages 523–530, Ann Arbor, June.
- Advaith Siddharthan. 2003. Preserving discourse structure when simplifying text. In Proceedings of the European Natural Language Generation Workshop (ENLG), 11th Conference of the European Chapter of the Association for Computational Linguistics (EACL'03), pages 103–110.
- Advaith Siddharthan. 2006. Syntactic simplification and text cohesion. *Research on Language & Computation*, 4(1):77–109.
- Advaith Siddharthan. 2014. A survey of research on text simplification. *ITL-International Journal of Applied Linguistics*, 165(2):259–298.
- Sanja Štajner, Biljana Drndarevic, and Horacio Saggion. 2013. Corpus-based sentence deletion and split decisions for Spanish text simplification. *Computación y Sistemas*, 17(2):251–262.
- Kristina Toutanova, Dan Klein, Christopher D Manning, and Yoram Singer. 2003. Feature-rich part-ofspeech tagging with a cyclic dependency network. In Proceedings of the 2003 Conference of the North American Chapter of the Association for Computational Linguistics on Human Language Technology-Volume 1, pages 173–180.

- Sowmya Vajjala and Detmar Meurers. 2012. On improving the accuracy of readability classification using insights from second language acquisition. In *Proceedings of the Seventh Workshop on Building Educational Applications Using NLP*, pages 163–173.
- Bonnie Webber and Aravind Joshi. 2012. Discourse structure and computation: past, present and future. In *Proceedings of the ACL-2012 Special Workshop on Rediscovering 50 Years of Discoveries*, pages 42– 54.
- Bonnie Webber. 2004. D-LTAG: Extending lexicalized tag to discourse. *Cognitive Science*, 28(5):751– 779.
- Sandra Williams, Ehud Reiter, and Liesl Osman. 2003. Experiments with discourse-level choices and readability. In *Proceedings of the 9th European Workshop on Natural Language Generation (ENLG-*2003), pages 127–134, Budapest, Hungary, April.
- Beverly L Zakaluk and S Jay Samuels. 1988. *Read-ability: Its Past, Present, and Future*. International Reading Association.