

51st Annual Meeting of the Association for Computational Linguistics (ACL 2013)

Long Papers

**Sofia, Bulgaria
4 – 9 August 2013**

Volume 1 of 2

ISBN: 978-1-62748-975-1

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2013) by the Association for Computational Linguistics
All rights reserved.

Printed by Curran Associates, Inc. (2013)

For permission requests, please contact the Association for Computational Linguistics
at the address below.

Association for Computational Linguistics
209 N. Eighth Street
Stroudsburg, Pennsylvania 18360

Phone: 1-570-476-8006
Fax: 1-570-476-0860

acl@aclweb.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

<i>A Shift-Reduce Parsing Algorithm for Phrase-based String-to-Dependency Translation</i> Yang Liu	1
<i>Integrating Translation Memory into Phrase-Based Machine Translation during Decoding</i> Kun Wang, Chengqing Zong and Keh-Yih Su	11
<i>Training Nondeficient Variants of IBM-3 and IBM-4 for Word Alignment</i> Thomas Schoenemann	22
<i>Modelling Annotator Bias with Multi-task Gaussian Processes: An Application to Machine Translation Quality Estimation</i> Trevor Cohn and Lucia Specia	32
<i>Smoothed marginal distribution constraints for language modeling</i> Brian Roark, Cyril Allauzen and Michael Riley	43
<i>Grounded Language Learning from Video Described with Sentences</i> Haonan Yu and Jeffrey Mark Siskind	53
<i>Plurality, Negation, and Quantification: Towards Comprehensive Quantifier Scope Disambiguation</i> Mehdi Manshadi, Daniel Gildea and James Allen	64
<i>Joint Event Extraction via Structured Prediction with Global Features</i> Qi Li, Heng Ji and Liang Huang	73
<i>Language-Independent Discriminative Parsing of Temporal Expressions</i> Gabor Angeli and Jakob Uszkoreit	83
<i>Graph-based Local Coherence Modeling</i> Camille Guinaudeau and Michael Strube	93
<i>Recognizing Rare Social Phenomena in Conversation: Empowerment Detection in Support Group Chatrooms</i> Elijah Mayfield, David Adamson and Carolyn Penstein Rosé	104
<i>Decentralized Entity-Level Modeling for Coreference Resolution</i> Greg Durrett, David Hall and Dan Klein	114
<i>Chinese Parsing Exploiting Characters</i> Meishan Zhang, Yue Zhang, Wanxiang Che and Ting Liu	125
<i>A Transition-Based Dependency Parser Using a Dynamic Parsing Strategy</i> Francesco Sartorio, Giorgio Satta and Joakim Nivre	135
<i>General binarization for parsing and translation</i> Matthias Büchse, Alexander Koller and Heiko Vogler	145
<i>Distortion Model Considering Rich Context for Statistical Machine Translation</i> Isao Goto, Masao Utiyama, Eiichiro Sumita, Akihiro Tamura and Sadao Kurohashi	155
<i>Word Alignment Modeling with Context Dependent Deep Neural Network</i> Nan Yang, Shujie Liu, Mu Li, Ming Zhou and Nenghai Yu	166

<i>Microblogs as Parallel Corpora</i>	
Wang Ling, Guang Xiang, Chris Dyer, Alan Black and Isabel Trancoso	176
<i>Improved Bayesian Logistic Supervised Topic Models with Data Augmentation</i>	
Jun Zhu, Xun Zheng and Bo Zhang	187
<i>Fast and Robust Compressive Summarization with Dual Decomposition and Multi-Task Learning</i>	
Miguel Almeida and Andre Martins	196
<i>Unsupervised Transcription of Historical Documents</i>	
Taylor Berg-Kirkpatrick, Greg Durrett and Dan Klein	207
<i>Adapting Discriminative Reranking to Grounded Language Learning</i>	
Joohyun Kim and Raymond Mooney	218
<i>Universal Conceptual Cognitive Annotation (UCCA)</i>	
Omri Abend and Ari Rappoport	228
<i>Linking Tweets to News: A Framework to Enrich Short Text Data in Social Media</i>	
Weiwei Guo, Hao Li, Heng Ji and Mona Diab	239
<i>A computational approach to politeness with application to social factors</i>	
Cristian Danescu-Niculescu-Mizil, Moritz Sudhof, Dan Jurafsky, Jure Leskovec and Christopher Potts	250
<i>Modeling Thesis Clarity in Student Essays</i>	
Isaac Persing and Vincent Ng	260
<i>Translating Italian connectives into Italian Sign Language</i>	
Camillo Lugaresi and Barbara Di Eugenio	270
<i>Stop-probability estimates computed on a large corpus improve Unsupervised Dependency Parsing</i>	
David Mareček and Milan Straka	281
<i>Transfer Learning for Constituency-Based Grammars</i>	
Yuan Zhang, Regina Barzilay and Amir Globerson	291
<i>A Context Free TAG Variant</i>	
Ben Swanson, Elif Yamangil, Eugene Charniak and Stuart Shieber	302
<i>Fast and Adaptive Online Training of Feature-Rich Translation Models</i>	
Spence Green, Sida Wang, Daniel Cer and Christopher D. Manning	311
<i>Advancements in Reordering Models for Statistical Machine Translation</i>	
Minwei Feng, Jan-Thorsten Peter and Hermann Ney	322
<i>A Markov Model of Machine Translation using Non-parametric Bayesian Inference</i>	
Yang Feng and Trevor Cohn	333
<i>Scaling Semi-supervised Naive Bayes with Feature Marginals</i>	
Michael Lucas and Doug Downey	343
<i>Learning Latent Personas of Film Characters</i>	
David Bamman, Brendan O'Connor and Noah A. Smith	352

<i>Scalable Decipherment for Machine Translation via Hash Sampling</i> Sujith Ravi	362
<i>Automatic Interpretation of the English Possessive</i> Stephen Tratz and Eduard Hovy	372
<i>Is a 204 cm Man Tall or Small ? Acquisition of Numerical Common Sense from the Web</i> Katsuma Narisawa, Yotaro Watanabe, Junta Mizuno, Naoaki Okazaki and Kentaro Inui	382
<i>Probabilistic Domain Modelling With Contextualized Distributional Semantic Vectors</i> Jackie Chi Kit Cheung and Gerald Penn	392
<i>Extracting bilingual terminologies from comparable corpora</i> Ahmet Aker, Monica Paramita and Rob Gaizauskas	402
<i>The Haves and the Have-Nots: Leveraging Unlabelled Corpora for Sentiment Analysis</i> Kashyap Popat, Balamurali A.R, Pushpak Bhattacharyya and Gholamreza Haffari	412
<i>Large-scale Semantic Parsing via Schema Matching and Lexicon Extension</i> Qingqing Cai and Alexander Yates	423
<i>Fast and Accurate Shift-Reduce Constituent Parsing</i> Muhua Zhu, Yue Zhang, Wenliang Chen, Min Zhang and Jingbo Zhu	434
<i>Nonconvex Global Optimization for Latent-Variable Models</i> Matthew R. Gormley and Jason Eisner	444
<i>Parsing with Compositional Vector Grammars</i> Richard Socher, John Bauer, Christopher D. Manning and Ng Andrew Y.	455
<i>Discriminative state tracking for spoken dialog systems</i> Angeliki Metallinou, Dan Bohus and Jason Williams	466
<i>Leveraging Synthetic Discourse Data via Multi-task Learning for Implicit Discourse Relation Recognition</i> Man Lan, Yu Xu and Zhengyu Niu	476
<i>Combining Intra- and Multi-sentential Rhetorical Parsing for Document-level Discourse Analysis</i> Shafiq Joty, Giuseppe Carenini, Raymond Ng and Yashar Mehdad	486
<i>Improving pairwise coreference models through feature space hierarchy learning</i> Emmanuel Lassalle and Pascal Denis	497
<i>Feature-Based Selection of Dependency Paths in Ad Hoc Information Retrieval</i> K. Tamsin Maxwell, Jon Oberlander and W. Bruce Croft	507
<i>Coordination Structures in Dependency Treebanks</i> Martin Popel, David Mareček, Jan Štěpánek, Daniel Zeman and Zdeněk Žabokrtský	517
<i>GlossBoot: Bootstrapping Multilingual Domain Glossaries from the Web</i> Flavio De Benedictis, Stefano Faralli and Roberto Navigli	528
<i>Collective Annotation of Linguistic Resources: Basic Principles and a Formal Model</i> Ulle Endriss and Raquel Fernández	539

<i>ParGramBank: The ParGram Parallel Treebank</i>	
Sebastian Sulger, Miriam Butt, Tracy Holloway King, Paul Meurer, Tibor Laczkó, György Rákosi, Cheikh Bamba Dione, Helge Dyvik, Victoria Rosén, Koenraad De Smedt, Agnieszka Patejuk, Ozlem Cetinoglu, I Wayan Arka and Meladel Mistica	550
<i>Identifying Bad Semantic Neighbors for Improving Distributional Thesauri</i>	
Olivier Ferret	561
<i>Models of Semantic Representation with Visual Attributes</i>	
Carina Silberer, Vittorio Ferrari and Mirella Lapata	572
<i>Real-World Semi-Supervised Learning of POS-Taggers for Low-Resource Languages</i>	
Dan Garrette, Jason Mielens and Jason Baldridge	583
<i>Using subcategorization knowledge to improve case prediction for translation to German</i>	
Marion Weller, Alexander Fraser and Sabine Schulte im Walde	593
<i>Name-aware Machine Translation</i>	
Haibo Li, Jing Zheng, Heng Ji, Qi Li and Wen Wang	604
<i>Decipherment Complexity in 1:1 Substitution Ciphers</i>	
Malte Nuhn and Hermann Ney	615
<i>Non-Monotonic Sentence Alignment via Semisupervised Learning</i>	
Xiaojun Quan, Chunyu Kit and Yan Song	622
<i>Bootstrapping Entity Translation on Weakly Comparable Corpora</i>	
Taesung Lee and Seung-won Hwang	631
<i>Transfer Learning Based Cross-lingual Knowledge Extraction for Wikipedia</i>	
Zhigang Wang, Zhixing Li, Juanzi Li, Jie Tang and Jeff Z. Pan	641
<i>Bridging Languages through Etymology: The case of cross language text categorization</i>	
Vivi Nastase and Carlo Strapparava	651
<i>Creating Similarity: Lateral Thinking for Vertical Similarity Judgments</i>	
Tony Veale and Guofu Li	660
<i>Discovering User Interactions in Ideological Discussions</i>	
Arjun Mukherjee and Bing Liu	671
<i>Multilingual Affect Polarity and Valence Prediction in Metaphor-Rich Texts</i>	
Zornitsa Kozareva	682
<i>Large tagset labeling using Feed Forward Neural Networks. Case study on Romanian Language</i>	
Tiberiu Boros, Radu Ion and Dan Tufis	692
<i>Learning to lemmatise Polish noun phrases</i>	
Adam Radziszewski	701
<i>Using Conceptual Class Attributes to Characterize Social Media Users</i>	
Shane Bergsma and Benjamin Van Durme	710
<i>The Impact of Topic Bias on Quality Flaw Prediction in Wikipedia</i>	
Oliver Ferschke, Iryna Gurevych and Marc Rittberger	721

<i>Mining Informal Language from Chinese Microtext: Joint Word Recognition and Segmentation</i> Aobo Wang and Min-Yen Kan	731
<i>Generating Synthetic Comparable Questions for News Articles</i> Oleg Rokhlenko and Idan Szpektor	742
<i>Punctuation Prediction with Transition-based Parsing</i> Dongdong Zhang, Shuangzhi Wu, Nan Yang and Mu Li	752
<i>Discriminative Learning with Natural Annotations: Word Segmentation as a Case Study</i> Wenbin Jiang, Meng Sun, Yajuan Lü, Yating Yang and Qun Liu	761
<i>Graph-based Semi-Supervised Model for Joint Chinese Word Segmentation and Part-of-Speech Tagging</i> Xiaodong Zeng, Derek F. Wong, Lidia S. Chao and Isabel Trancoso	770
<i>An Infinite Hierarchical Bayesian Model of Phrasal Translation</i> Trevor Cohn and Gholamreza Haffari	780
<i>Additive Neural Networks for Statistical Machine Translation</i> Iemao Liu, Taro Watanabe, Eiichiro Sumita and Tiejun Zhao	791
<i>Hierarchical Phrase Table Combination for Machine Translation</i> Conghui Zhu, Taro Watanabe, Eiichiro Sumita and Tiejun Zhao	802
<i>Shallow Local Multi-Bottom-up Tree Transducers in Statistical Machine Translation</i> Fabienne Braune, Nina Seemann, Daniel Quernheim and Andreas Maletti	811
<i>Enlisting the Ghost: Modeling Empty Categories for Machine Translation</i> Bing Xiang, Xiaoqiang Luo and Bowen Zhou	822
<i>A Multi-Domain Translation Model Framework for Statistical Machine Translation</i> Rico Sennrich, Holger Schwenk and Walid Aransa	832
<i>Part-of-Speech Induction in Dependency Trees for Statistical Machine Translation</i> Akihiro Tamura, Taro Watanabe, Eiichiro Sumita, Hiroya Takamura and Manabu Okumura ...	841
<i>Statistical Machine Translation Improves Question Retrieval in Community Question Answering via Matrix Factorization</i> Guangyou Zhou, Fang Liu, Yang Liu, Shizhu He and Jun Zhao	852
<i>Improved Lexical Acquisition through DPP-based Verb Clustering</i> Roi Reichart and Anna Korhonen	862
<i>Semantic Frames to Predict Stock Price Movement</i> Boyi Xie, Rebecca J. Passonneau, Leon Wu and Germán G. Creamer	873
<i>Density Maximization in Context-Sense Metric Space for All-words WSD</i> Koichi Tanigaki, Mitsuteru Shiba, Tatsuji Munaka and Yoshinori Sagisaka	884
<i>The Role of Syntax in Vector Space Models of Compositional Semantics</i> Karl Moritz Hermann and Phil Blunsom	894
<i>Margin-based Decomposed Amortized Inference</i> Gourab Kundu, Vivek Srikumar and Dan Roth	905

<i>Semi-Supervised Semantic Tagging of Conversational Understanding using Markov Topic Regression</i> Asli Celikyilmaz, Dilek Hakkani-Tur, Gokhan Tur and Ruhi Sarikaya	914
<i>Parsing Graphs with Hyperedge Replacement Grammars</i> David Chiang, Jacob Andreas, Daniel Bauer, Karl Moritz Hermann, Bevan Jones and Kevin Knight 924	
<i>Grounded Unsupervised Semantic Parsing</i> Hoifung Poon	933
<i>Automatic detection of deception in child-produced speech using syntactic complexity features</i> Maria Yancheva and Frank Rudzicz	944
<i>Sentiment Relevance</i> Christian Scheible and Hinrich Schütze	954
<i>Predicting and Eliciting Addressee’s Emotion in Online Dialogue</i> Takayuki Hasegawa, Nobuhiro Kaji, Naoki Yoshinaga and Masashi Toyoda	964
<i>Utterance-Level Multimodal Sentiment Analysis</i> Veronica Perez-Rosas, Rada Mihalcea and Louis-Philippe Morency	973
<i>Probabilistic Sense Sentiment Similarity through Hidden Emotions</i> Mitra Mohtarami, Man Lan and Chew Lim Tan	983
<i>A user-centric model of voting intention from Social Media</i> Vasileios Lampos, Daniel PreoŃiuc-Pietro and Trevor Cohn	993
<i>Using Supervised Bigram-based ILP for Extractive Summarization</i> Chen Li, Xian Qian and Yang Liu	1004
<i>Summarization Through Submodularity and Dispersion</i> Anirban Dasgupta, Ravi Kumar and Sujith Ravi	1014
<i>Subtree Extractive Summarization via Submodular Maximization</i> Hajime Morita, Ryohei Sasano, Hiroya Takamura and Manabu Okumura	1023
<i>The effect of non-tightness on Bayesian estimation of PCFGs</i> Shay B. Cohen and Mark Johnson	1033
<i>Integrating Multiple Dependency Corpora for Inducing Wide-coverage Japanese CCG Resources</i> Sumire Uematsu, Takuya Matsuzaki, Hiroki Hanaoka, Yusuke Miyao and Hideki Mima	1042
<i>Transition-based Dependency Parsing with Selectional Branching</i> Jinho D. Choi and Andrew McCallum	1052
<i>Bilingually-Guided Monolingual Dependency Grammar Induction</i> Kai Liu, Yajuan Lü, Wenbin Jiang and Qun Liu	1063
<i>Joint Word Alignment and Bilingual Named Entity Recognition Using Dual Decomposition</i> Mengqiu Wang, Wanxiang Che and Christopher D. Manning	1073
<i>Resolving Entity Morphs in Censored Data</i> Hongzhao Huang, Zhen Wen, Dian Yu, Heng Ji, Yizhou Sun, Jiawei Han and He Li	1083

<i>Learning to Extract International Relations from Political Context</i> Brendan O'Connor, Brandon M. Stewart and Noah A. Smith	1094
<i>Graph Propagation for Paraphrasing Out-of-Vocabulary Words in Statistical Machine Translation</i> Majid Razmara, Maryam Siahbani, Reza Haffari and Anoop Sarkar	1105
<i>Online Relative Margin Maximization for Statistical Machine Translation</i> Vladimir Eidelman, Yuval Marton and Philip Resnik	1116
<i>Handling Ambiguities of Bilingual Predicate-Argument Structures for Statistical Machine Translation</i> Feifei Zhai, Jiajun Zhang, Yu Zhou and Chengqing Zong	1127
<i>Reconstructing an Indo-European Family Tree from Non-native English Texts</i> Ryo Nagata and Edward Whittaker	1137
<i>Word Association Profiles and their Use for Automated Scoring of Essays</i> Beata Beigman Klebanov and Michael Flor	1148
<i>Adaptive Parser-Centric Text Normalization</i> Congle Zhang, Tyler Baldwin, Howard Ho, Benny Kimelfeld and Yunyao Li	1159
<i>A Random Walk Approach to Selectional Preferences Based on Preference Ranking and Propagation</i> Zhenhua Tian, Hengheng Xiang, Ziqi Liu and Qinghua Zheng	1169
<i>ImpAr: A Deterministic Algorithm for Implicit Semantic Role Labelling</i> Egoitz Laparra and German Rigau	1180
<i>Cross-lingual Transfer of Semantic Role Labeling Models</i> Mikhail Kozhevnikov and Ivan Titov	1190
<i>DERivBase: Inducing and Evaluating a Derivational Morphology Resource for German</i> Britta Zeller, Jan Šnajder and Sebastian Padó	1201
<i>Crowdsourcing Interaction Logs to Understand Text Reuse from the Web</i> Martin Potthast, Matthias Hagen, Michael Völske and Benno Stein	1212
<i>SPred: Large-scale Harvesting of Semantic Predicates</i> Tiziano Flati and Roberto Navigli	1222
<i>Towards Robust Abstractive Multi-Document Summarization: A Caseframe Analysis of Centrality and Domain</i> Jackie Chi Kit Cheung and Gerald Penn	1233
<i>HEADY: News headline abstraction through event pattern clustering</i> Enrique Alfonseca, Daniele Pighin and Guillermo Garrido	1243
<i>Conditional Random Fields for Responsive Surface Realisation using Global Features</i> Nina Dethlefs, Helen Hastie, Heriberto Cuayáhuil and Oliver Lemon	1254
<i>Two-Neighbor Orientation Model with Cross-Boundary Global Contexts</i> Hendra Setiawan, Bowen Zhou, Bing Xiang and Libin Shen	1264
<i>Cut the noise: Mutually reinforcing reordering and alignments for improved machine translation</i> Karthik Visweswariah, Mitesh M. Khapra and Ananthakrishnan Ramanathan	1275

<i>Vector Space Model for Adaptation in Statistical Machine Translation</i>	
Boxing Chen, Roland Kuhn and George Foster	1285
<i>From Natural Language Specifications to Program Input Parsers</i>	
Tao Lei, Fan Long, Regina Barzilay and Martin Rinard	1294
<i>Entity Linking for Tweets</i>	
Xiaohua Liu, Yitong Li, Haocheng Wu, Ming Zhou, Furu Wei and Yi Lu	1304
<i>Identification of Speakers in Novels</i>	
Hua He, Denilson Barbosa and Grzegorz Kondrak	1312
<i>Language Acquisition and Probabilistic Models: keeping it simple</i>	
Aline Villavicencio, Marco Idiart, Robert Berwick and Igor Malioutov	1321
<i>A Two Level Model for Context Sensitive Inference Rules</i>	
Oren Melamud, Jonathan Berant, Ido Dagan, Jacob Goldberger and Idan Szpektor	1331
<i>Align, Disambiguate and Walk: A Unified Approach for Measuring Semantic Similarity</i>	
Mohammad Taher Pilehvar, David Jurgens and Roberto Navigli	1341
<i>Linking and Extending an Open Multilingual Wordnet</i>	
Francis Bond and Ryan Foster	1352
<i>FrameNet on the Way to Babel: Creating a Bilingual FrameNet Using Wiktionary as Interlingual Connection</i>	
Silvana Hartmann and Iryna Gurevych	1363
<i>Dirt Cheap Web-Scale Parallel Text from the Common Crawl</i>	
Jason R. Smith, Herve Saint-Amand, Magdalena Plamada, Philipp Koehn, Chris Callison-Burch and Adam Lopez	1374
<i>A Sentence Compression Based Framework to Query-Focused Multi-Document Summarization</i>	
Lu Wang, Hema Raghavan, Vittorio Castelli, Radu Florian and Claire Cardie	1384
<i>Domain-Independent Abstract Generation for Focused Meeting Summarization</i>	
Lu Wang and Claire Cardie	1395
<i>A Statistical NLG Framework for Aggregated Planning and Realization</i>	
Ravi Kondadadi, Blake Howald and Frank Schilder	1406
<i>Models of Translation Competitions</i>	
Mark Hopkins and Jonathan May	1416
<i>Learning a Phrase-based Translation Model from Monolingual Data with Application to Domain Adaptation</i>	
Jiajun Zhang and Chengqing Zong	1425
<i>SenseSpotting: Never let your parallel data tie you to an old domain</i>	
Marine Carpuat, Hal Daume III, Katharine Henry, Ann Irvine, Jagadeesh Jagarlamudi and Rachel Rudinger	1435
<i>BRAINSUP: Brainstorming Support for Creative Sentence Generation</i>	
Gözde Özbal, Daniele Pighin and Carlo Strapparava	1446

<i>Grammatical Error Correction Using Integer Linear Programming</i> Yuanbin Wu and Hwee Tou Ng	1456
<i>Text-Driven Toponym Resolution using Indirect Supervision</i> Michael Speriosu and Jason Baldridge	1466
<i>Argument Inference from Relevant Event Mentions in Chinese Argument Extraction</i> Peifeng Li, Qiaoming Zhu and Guodong Zhou	1477
<i>Fine-grained Semantic Typing of Emerging Entities</i> Ndapandula Nakashole, Tomasz Tylenda and Gerhard Weikum	1488
<i>Embedding Semantic Similarity in Tree Kernels for Domain Adaptation of Relation Extraction</i> Barbara Plank and Alessandro Moschitti	1498
<i>A joint model of word segmentation and phonological variation for English word-final /t/-deletion</i> Benjamin Börschinger, Mark Johnson and Katherine Demuth	1508
<i>Compositional-ly Derived Representations of Morphologically Complex Words in Distributional Semantics</i> Angeliki Lazaridou, Marco Marelli, Roberto Zamparelli and Marco Baroni	1517
<i>Unsupervised Consonant-Vowel Prediction over Hundreds of Languages</i> Young-Bum Kim and Benjamin Snyder	1527
<i>Improving Text Simplification Language Modeling Using Unsimplified Text Data</i> David Kauchak	1537
<i>Combining Referring Expression Generation and Surface Realization: A Corpus-Based Investigation of Architectures</i> Sina Zarrieß and Jonas Kuhn	1547
<i>Named Entity Recognition using Cross-lingual Resources: Arabic as an Example</i> Kareem Darwish	1558
<i>Beam Search for Solving Substitution Ciphers</i> Malte Nuhn, Julian Schamper and Hermann Ney	1568
<i>Social Text Normalization using Contextual Graph Random Walks</i> Hany Hassan and Arul Menezes	1577
<i>Integrating Phrase-based Reordering Features into a Chart-based Decoder for Machine Translation</i> ThuyLinh Nguyen and Stephan Vogel	1587
<i>Machine Translation Detection from Monolingual Web-Text</i> Yuki Arase and Ming Zhou	1597
<i>Paraphrase-Driven Learning for Open Question Answering</i> Anthony Fader, Luke Zettlemoyer and Oren Etzioni	1608
<i>Aid is Out There: Looking for Help from Tweets during a Large Scale Disaster</i> István Varga, Motoki Sano, Kentaro Torisawa, Chikara Hashimoto, Kiyonori Ohtake, Takao Kawai, Jong-Hoon Oh and Stijn De Saeger	1619
<i>A Bayesian Model for Joint Unsupervised Induction of Sentiment, Aspect and Discourse Representations</i> Angeliki Lazaridou, Ivan Titov and Caroline Sporleder	1630

<i>Joint Inference for Fine-grained Opinion Extraction</i>	
Bishan Yang and Claire Cardie	1640
<i>Linguistic Models for Analyzing and Detecting Biased Language</i>	
Marta Recasens, Cristian Danescu-Niculescu-Mizil and Dan Jurafsky	1650
<i>Evaluating a City Exploration Dialogue System with Integrated Question-Answering and Pedestrian Navigation</i>	
Srinivasan Janarthanam, Oliver Lemon, Phil Bartie, Tiphaine Dalmás, Anna Dickinson, Xingkun Liu, William Mackaness and Bonnie Webber	1660
<i>Lightly Supervised Learning of Procedural Dialog Systems</i>	
Svitlana Volkova, Pallavi Choudhury, Chris Quirk, Bill Dolan and Luke Zettlemoyer	1669
<i>Public Dialogue: Analysis of Tolerance in Online Discussions</i>	
Arjun Mukherjee, Vivek Venkataraman, Bing Liu and Sharon Meraz	1680
<i>Offspring from Reproduction Problems: What Replication Failure Teaches Us</i>	
Antske Fokkens, Marieke van Erp, Marten Postma, Ted Pedersen, Piek Vossen and Nuno Freire	1691
<i>Evaluating Text Segmentation using Boundary Edit Distance</i>	
Chris Fournier	1702
<i>Crowd Prefers the Middle Path: A New IAA Metric for Crowdsourcing Reveals Turker Biases in Query Segmentation</i>	
Rohan Ramanath, Monojit Choudhury, Kalika Bali and Rishiraj Saha Roy	1713
<i>Deceptive Answer Prediction with User Preference Graph</i>	
Fangtao Li, Yang Gao, Shuchang Zhou, Xiance Si and Decheng Dai	1723
<i>Why-Question Answering using Intra- and Inter-Sentential Causal Relations</i>	
Jong-Hoon Oh, Kentaro Torisawa, Chikara Hashimoto, Motoki Sano, Stijn De Saeger and Kiyonori Ohtake	1733
<i>Question Answering Using Enhanced Lexical Semantic Models</i>	
Wen-tau Yih, Ming-Wei Chang, Christopher Meek and Andrzej Pastusiak	1744
<i>Syntactic Patterns versus Word Alignment: Extracting Opinion Targets from Online Reviews</i>	
Kang Liu, Liheng Xu and Jun Zhao	1754
<i>Mining Opinion Words and Opinion Targets in a Two-Stage Framework</i>	
Liheng Xu, Kang Liu, Siwei Lai, Yubo Chen and Jun Zhao	1764
<i>Connotation Lexicon: A Dash of Sentiment Beneath the Surface Meaning</i>	
Song Feng, Jun Seok Kang, Polina Kuznetsova and Yejin Choi	1774

51st Annual Meeting of the Association for Computational Linguistics (ACL 2013)

Short Papers

**Sofia, Bulgaria
4 – 9 August 2013**

Volume 2 of 2

ISBN: 978-1-62748-975-1

Table of Contents

<i>Translating Dialectal Arabic to English</i> Hassan Sajjad, Kareem Darwish and Yonatan Belinkov	1
<i>Exact Maximum Inference for the Fertility Hidden Markov Model</i> Chris Quirk	7
<i>A Tale about PRO and Monsters</i> Preslav Nakov, Francisco Guzmán and Stephan Vogel	12
<i>Supervised Model Learning with Feature Grouping based on a Discrete Constraint</i> Jun Suzuki and Masaaki Nagata	18
<i>Exploiting Topic based Twitter Sentiment for Stock Prediction</i> Jianfeng Si, Arjun Mukherjee, Bing Liu, Qing Li, Huayi Li and Xiaotie Deng	24
<i>Learning Entity Representation for Entity Disambiguation</i> Zhengyan He, Shujie Liu, Mu Li, Ming Zhou, Longkai Zhang and Houfeng Wang	30
<i>Natural Language Models for Predicting Programming Comments</i> Dana Movshovitz-Attias and William W. Cohen	35
<i>Paraphrasing Adaptation for Web Search Ranking</i> Chenguang Wang, Nan Duan, Ming Zhou and Ming Zhang	41
<i>Semantic Parsing as Machine Translation</i> Jacob Andreas, Andreas Vlachos and Stephen Clark	47
<i>A relatedness benchmark to test the role of determiners in compositional distributional semantics</i> Raffaella Bernardi, Georgiana Dinu, Marco Marelli and Marco Baroni	53
<i>An Empirical Study on Uncertainty Identification in Social Media Context</i> Zhongyu Wei, Junwen Chen, Wei Gao, Binyang Li, Lanjun Zhou, Yulan He and Kam-Fai Wong	58
<i>PARMA: A Predicate Argument Aligner</i> Travis Wolfe, Benjamin Van Durme, Mark Dredze, Nicholas Andrews, Charley Beller, Chris Callison-Burch, Jay DeYoung, Justin Snyder, Jonathan Weese, Tan Xu and Xuchen Yao	63
<i>Aggregated Word Pair Features for Implicit Discourse Relation Disambiguation</i> Or Biran and Kathleen McKeown	69
<i>Implicatures and Nested Beliefs in Approximate Decentralized-POMDPs</i> Adam Vogel, Christopher Potts and Dan Jurafsky	74
<i>Domain-Specific Coreference Resolution with Lexicalized Features</i> Nathan Gilbert and Ellen Riloff	81
<i>Learning to Order Natural Language Texts</i> Jiwei Tan, Xiaojun Wan and Jianguo Xiao	87
<i>Universal Dependency Annotation for Multilingual Parsing</i> Ryan McDonald, Joakim Nivre, Yvonne Quirnbach-Brundage, Yoav Goldberg, Dipanjan Das, Kuzman Ganchev, Keith Hall, Slav Petrov, Hao Zhang, Oscar Täckström, Claudia Bedini, Núria Bertomeu Castelló and Jungmee Lee	92

<i>An Empirical Examination of Challenges in Chinese Parsing</i>	
Jonathan K. Kummerfeld, Daniel Tse, James R. Curran and Dan Klein	98
<i>Joint Inference for Heterogeneous Dependency Parsing</i>	
Guangyou Zhou and Jun Zhao	104
<i>Easy-First POS Tagging and Dependency Parsing with Beam Search</i>	
Ji Ma, Jingbo Zhu, Tong Xiao and Nan Yang	110
<i>Arguments and Modifiers from the Learner’s Perspective</i>	
Leon Bergen, Edward Gibson and Timothy J. O’Donnell	115
<i>Benefactive/Malefactive Event and Writer Attitude Annotation</i>	
Lingjia Deng, Yoonjung Choi and Janyce Wiebe	120
<i>GuiTAR-based Pronominal Anaphora Resolution in Bengali</i>	
Apurbalal Senapati and Utpal Garain	126
<i>A Decade of Automatic Content Evaluation of News Summaries: Reassessing the State of the Art</i>	
Peter A. Rankel, John M. Conroy, Hoa Trang Dang and Ani Nenkova	131
<i>On the Predictability of Human Assessment: when Matrix Completion Meets NLP Evaluation</i>	
Guillaume Wisniewski	137
<i>Automated Pyramid Scoring of Summaries using Distributional Semantics</i>	
Rebecca J. Passonneau, Emily Chen, Weiwei Guo and Dolores Perin	143
<i>Are Semantically Coherent Topic Models Useful for Ad Hoc Information Retrieval?</i>	
Romain Deveaud, Eric SanJuan and Patrice Bellot	148
<i>Post-Retrieval Clustering Using Third-Order Similarity Measures</i>	
Jose G. Moreno, Gaël Dias and Guillaume Cleuziou	153
<i>Automatic Coupling of Answer Extraction and Information Retrieval</i>	
Xuchen Yao, Benjamin Van Durme and Peter Clark	159
<i>An improved MDL-based compression algorithm for unsupervised word segmentation</i>	
Ruey-Cheng Chen	166
<i>Co-regularizing character-based and word-based models for semi-supervised Chinese word segmentation</i>	
Xiaodong Zeng, Derek F. Wong, Lidia S. Chao and Isabel Trancoso	171
<i>Improving Chinese Word Segmentation on Micro-blog Using Rich Punctuations</i>	
Longkai Zhang, Li Li, Zhengyan He, Houfeng Wang and Ni Sun	177
<i>Accurate Word Segmentation using Transliteration and Language Model Projection</i>	
Masato Hagiwara and Satoshi Sekine	183
<i>Broadcast News Story Segmentation Using Manifold Learning on Latent Topic Distributions</i>	
Xiaoming Lu, Lei Xie, Cheung-Chi Leung, Bin Ma and Haizhou Li	190
<i>Is word-to-phone mapping better than phone-phone mapping for handling English words?</i>	
Naresh Kumar Elluru, Anandaswarup Vadapalli, Raghavendra Elluru, Hema Murthy and Kishore Prahallad	196

<i>Enriching Entity Translation Discovery using Selective Temporality</i> Gae-won You, Young-rok Cha, Jinhan Kim and Seung-won Hwang	201
<i>Combination of Recurrent Neural Networks and Factored Language Models for Code-Switching Language Modeling</i> Heike Adel, Ngoc Thang Vu and Tanja Schultz	206
<i>Latent Semantic Matching: Application to Cross-language Text Categorization without Alignment Information</i> Tsutomu Hirao, Tomoharu Iwata and Masaaki Nagata	212
<i>TopicSpam: a Topic-Model based approach for spam detection</i> Jiwei Li, Claire Cardie and Sujian Li	217
<i>Semantic Neighborhoods as Hypergraphs</i> Chris Quirk and Pallavi Choudhury	222
<i>Unsupervised joke generation from big data</i> Saša Petrović and David Matthews	228
<i>Modeling of term-distance and term-occurrence information for improving n-gram language model performance</i> Tze Yuang Chong, Rafael E. Banchs, Eng Siong Chng and Haizhou Li	233
<i>Discriminative Approach to Fill-in-the-Blank Quiz Generation for Language Learners</i> Keisuke Sakaguchi, Yuki Arase and Mamoru Komachi	238
<i>"Let Everything Turn Well in Your Wife": Generation of Adult Humor Using Lexical Constraints</i> Alessandro Valitutti, Hannu Toivonen, Antoine Doucet and Jukka M. Toivanen	243
<i>Random Walk Factoid Annotation for Collective Discourse</i> Ben King, Rahul Jha, Dragomir Radev and Robert Mankoff	249
<i>Identifying English and Hungarian Light Verb Constructions: A Contrastive Approach</i> Veronika Vincze, István Nagy T. and Richárd Farkas	255
<i>English-to-Russian MT evaluation campaign</i> Pavel Braslavski, Alexander Beloborodov, Maxim Khalilov and Serge Sharoff	262
<i>IndoNet: A Multilingual Lexical Knowledge Network for Indian Languages</i> Brijesh Bhatt, Lahari Poddar and Pushpak Bhattacharyya	268
<i>Building Japanese Textual Entailment Specialized Data Sets for Inference of Basic Sentence Relations</i> Kimi Kaneko, Yusuke Miyao and Daisuke Bekki	273
<i>Building Comparable Corpora Based on Bilingual LDA Model</i> Zede Zhu, Miao Li, Lei Chen and Zhenxin Yang	278
<i>Using Lexical Expansion to Learn Inference Rules from Sparse Data</i> Oren Melamud, Ido Dagan, Jacob Goldberger and Idan Szpektor	283
<i>Mining Equivalent Relations from Linked Data</i> Ziqi Zhang, Anna Lisa Gentile, Isabelle Augenstein, Eva Blomqvist and Fabio Ciravegna	289
<i>Context-Dependent Multilingual Lexical Lookup for Under-Resourced Languages</i> Lian Tze Lim, Lay-Ki Soon, Tek Yong Lim, Enya Kong Tang and Bali Ranaivo-Malançon	294

<i>Sorani Kurdish versus Kurmanji Kurdish: An Empirical Comparison</i> Kyumars Sheykh Esmaili and Shahin Salavati	300
<i>Enhanced and Portable Dependency Projection Algorithms Using Interlinear Glossed Text</i> Ryan Georgi, Fei Xia and William D. Lewis	306
<i>Cross-lingual Projections between Languages from Different Families</i> Mo Yu, Tiejun Zhao, Yalong Bai, Hao Tian and Dianhai Yu	312
<i>Using Context Vectors in Improving a Machine Translation System with Bridge Language</i> Samira Tofighi Zahabi, Somayeh Bakhshaei and Shahram Khadivi	318
<i>Task Alternation in Parallel Sentence Retrieval for Twitter Translation</i> Felix Hieber, Laura Jehl and Stefan Riezler	323
<i>Sign Language Lexical Recognition With Propositional Dynamic Logic</i> Arturo Curiel and Christophe Collet	328
<i>Stacking for Statistical Machine Translation</i> Majid Razmara and Anoop Sarkar	334
<i>Bilingual Data Cleaning for SMT using Graph-based Random Walk</i> Lei Cui, Dongdong Zhang, Shujie Liu, Mu Li and Ming Zhou	340
<i>Automatically Predicting Sentence Translation Difficulty</i> Abhijit Mishra, Pushpak Bhattacharyya and Michael Carl	346
<i>Learning to Prune: Context-Sensitive Pruning for Syntactic MT</i> Wenduan Xu, Yue Zhang, Philip Williams and Philipp Koehn	352
<i>A Novel Graph-based Compact Representation of Word Alignment</i> Qun Liu, Zhaopeng Tu and Shouxun Lin	358
<i>Stem Translation with Affix-Based Rule Selection for Agglutinative Languages</i> Zhiyang Wang, Yajuan Lü, Meng Sun and Qun Liu	364
<i>A Novel Translation Framework Based on Rhetorical Structure Theory</i> Mei Tu, Yu Zhou and Chengqing Zong	370
<i>Improving machine translation by training against an automatic semantic frame based evaluation metric</i> Chi-kiu Lo, Karteek Addanki, Markus Saers and Dekai Wu	375
<i>Bilingual Lexical Cohesion Trigger Model for Document-Level Machine Translation</i> Guosheng Ben, Deyi Xiong, Zhiyang Teng, Yajuan Lü and Qun Liu	382
<i>Generalized Reordering Rules for Improved SMT</i> Fei Huang and Cezar Pendus	387
<i>A Tightly-coupled Unsupervised Clustering and Bilingual Alignment Model for Transliteration</i> Tingting Li, Tiejun Zhao, Andrew Finch and Chunyue Zhang	393
<i>Can Markov Models Over Minimal Translation Units Help Phrase-Based SMT?</i> Nadir Durrani, Alexander Fraser, Helmut Schmid, Hieu Hoang and Philipp Koehn	399
<i>Learning Non-linear Features for Machine Translation Using Gradient Boosting Machines</i> Kristina Toutanova and Byung-Gyu Ahn	406

<i>Language Independent Connectivity Strength Features for Phrase Pivot Statistical Machine Translation</i> Ahmed El Kholy, Nizar Habash, Gregor Leusch, Evgeny Matusov and Hassan Sawaf	412
<i>Semantic Roles for String to Tree Machine Translation</i> Marzieh Bazrafshan and Daniel Gildea	419
<i>Minimum Bayes Risk based Answer Re-ranking for Question Answering</i> Nan Duan	424
<i>Question Classification Transfer</i> Anne-Laure Ligozat	429
<i>Latent Semantic Tensor Indexing for Community-based Question Answering</i> Xipeng Qiu, Le Tian and Xuanjing Huang	434
<i>Measuring semantic content in distributional vectors</i> Aurlie Herbelot and Mohan Ganesalingam	440
<i>Modeling Human Inference Process for Textual Entailment Recognition</i> Hen-Hsen Huang, Kai-Chun Chang and Hsin-Hsi Chen	446
<i>Recognizing Partial Textual Entailment</i> Omer Levy, Torsten Zesch, Ido Dagan and Iryna Gurevych	451
<i>Sentence Level Dialect Identification in Arabic</i> Heba Elfardy and Mona Diab	456
<i>Leveraging Domain-Independent Information in Semantic Parsing</i> Dan Goldwasser and Dan Roth	462
<i>A Structured Distributional Semantic Model for Event Co-reference</i> Kartik Goyal, Sujay Kumar Jauhar, Huiying Li, Mrinmaya Sachan, Shashank Srivastava and Eduard Hovy	467
<i>Text Classification from Positive and Unlabeled Data using Misclassified Data Correction</i> Fumiyo Fukumoto, Yoshimi Suzuki and Suguru Matsuyoshi	474
<i>Character-to-Character Sentiment Analysis in Shakespeare’s Plays</i> Eric T. Nalisnick and Henry S. Baird	479
<i>A Novel Classifier Based on Quantum Computation</i> Ding Liu, Xiaofang Yang and Minghu Jiang	484
<i>Re-embedding words</i> Igor Labutov and Hod Lipson	489
<i>LABR: A Large Scale Arabic Book Reviews Dataset</i> Mohamed Aly and Amir Atiya	494
<i>Generating Recommendation Dialogs by Extracting Information from User Reviews</i> Kevin Reschke, Adam Vogel and Dan Jurafsky	499
<i>Exploring Sentiment in Social Media: Bootstrapping Subjectivity Clues from Multilingual Twitter Streams</i> Svitlana Volkova, Theresa Wilson and David Yarowsky	505

<i>Joint Modeling of News Reader’s and Comment Writer’s Emotions</i> Huanhuan Liu, Shoushan Li, Guodong Zhou, Chu-ren Huang and Peifeng Li	511
<i>An annotated corpus of quoted opinions in news articles</i> Tim O’Keefe, James R. Curran, Peter Ashwell and Irena Koprinska	516
<i>Dual Training and Dual Prediction for Polarity Classification</i> Rui Xia, Tao Wang, Xuelei Hu, Shoushan Li and Chengqing Zong	521
<i>Co-Regression for Cross-Language Review Rating Prediction</i> Xiaojun Wan	526
<i>Extracting Definitions and Hypernym Relations relying on Syntactic Dependencies and Support Vector Machines</i> Guido Boella and Luigi Di Caro	532
<i>Neighbors Help: Bilingual Unsupervised WSD Using Context</i> Sudha Bhingardive, Samiulla Shaikh and Pushpak Bhattacharyya	538
<i>Reducing Annotation Effort for Quality Estimation via Active Learning</i> Daniel Beck, Lucia Specia and Trevor Cohn	543
<i>Reranking with Linguistic and Semantic Features for Arabic Optical Character Recognition</i> Nadi Tomeh, Nizar Habash, Ryan Roth, Noura Farra, Pradeep Dasigi and Mona Diab	549
<i>Evolutionary Hierarchical Dirichlet Process for Timeline Summarization</i> Jiwei Li and Sujian Li	556
<i>Using Integer Linear Programming in Concept-to-Text Generation to Produce More Compact Texts</i> Gerasimos Lampouras and Ion Androutsopoulos	561
<i>Sequential Summarization: A New Application for Timely Updated Twitter Trending Topics</i> Dehong Gao, Wenjie Li and Renxian Zhang	567
<i>A System for Summarizing Scientific Topics Starting from Keywords</i> Rahul Jha, Amjad Abu-Jbara and Dragomir Radev	572
<i>A Unified Morpho-Syntactic Scheme of Stanford Dependencies</i> Reut Tsarfaty	578
<i>Dependency Parser Adaptation with Subtrees from Auto-Parsed Target Domain Data</i> Xuezhe Ma and Fei Xia	585
<i>Iterative Transformation of Annotation Guidelines for Constituency Parsing</i> Xiang Li, Wenbin Jiang, Yajuan Lü and Qun Liu	591
<i>Nonparametric Bayesian Inference and Efficient Parsing for Tree-adjointing Grammars</i> Elif Yamangil and Stuart M. Shieber	597
<i>Using CCG categories to improve Hindi dependency parsing</i> Bharat Ram Ambati, Tejaswini Deoskar and Mark Steedman	604
<i>The Effect of Higher-Order Dependency Features in Discriminative Phrase-Structure Parsing</i> Greg Coppola and Mark Steedman	610

<i>Turning on the Turbo: Fast Third-Order Non-Projective Turbo Parsers</i> Andre Martins, Miguel Almeida and Noah A. Smith	617
<i>A Lattice-based Framework for Joint Chinese Word Segmentation, POS Tagging and Parsing</i> Zhiguo Wang, Chengqing Zong and Nianwen Xue	623
<i>Efficient Implementation of Beam-Search Incremental Parsers</i> Yoav Goldberg, Kai Zhao and Liang Huang	628
<i>Simpler unsupervised POS tagging with bilingual projections</i> Long Duong, Paul Cook, Steven Bird and Pavel Pecina	634
<i>Part-of-speech tagging with antagonistic adversaries</i> Anders Søgaard	640
<i>Temporal Signals Help Label Temporal Relations</i> Leon Derczynski and Robert Gaizauskas	645
<i>Diverse Keyword Extraction from Conversations</i> Maryam Habibi and Andrei Popescu-Belis	651
<i>Understanding Tables in Context Using Standard NLP Toolkits</i> Vidhya Govindaraju, Ce Zhang and Christopher Ré	658
<i>Filling Knowledge Base Gaps for Distant Supervision of Relation Extraction</i> Wei Xu, Raphael Hoffmann, Le Zhao and Ralph Grishman	665
<i>Joint Apposition Extraction with Syntactic and Semantic Constraints</i> Will Radford and James R. Curran	671
<i>Adaptation Data Selection using Neural Language Models: Experiments in Machine Translation</i> Kevin Duh, Graham Neubig, Katsuhito Sudoh and Hajime Tsukada	678
<i>Mapping Source to Target Strings without Alignment by Analogical Learning: A Case Study with Transliteration</i> Phillippe Langlais	684
<i>Scalable Modified Kneser-Ney Language Model Estimation</i> Kenneth Heafield, Ivan Pouzyrevsky, Jonathan H. Clark and Philipp Koehn	690
<i>Incremental Topic-Based Translation Model Adaptation for Conversational Spoken Language Translation</i> Sanjika Hewavitharana, Dennis Mehay, Sankaranarayanan Ananthakrishnan and Prem Natarajan	697
<i>A Lightweight and High Performance Monolingual Word Aligner</i> Xuchen Yao, Benjamin Van Durme, Chris Callison-Burch and Peter Clark	702
<i>A Learner Corpus-based Approach to Verb Suggestion for ESL</i> Yu Sawai, Mamoru Komachi and Yuji Matsumoto	708
<i>Learning Semantic Textual Similarity with Structural Representations</i> Aliaksei Severyn, Massimo Nicosia and Alessandro Moschitti	714
<i>Typesetting for Improved Readability using Lexical and Syntactic Information</i> Ahmed Salama, Kemal Oflazer and Susan Hagan	719

<i>Annotation of regular polysemy and underspecification</i>	
Héctor Martínez Alonso, Bolette Sandford Pedersen and Núria Bel	725
<i>Derivational Smoothing for Syntactic Distributional Semantics</i>	
Sebastian Padó, Jan Šnajder and Britta Zeller	731
<i>Diathesis alternation approximation for verb clustering</i>	
Lin Sun, Diana McCarthy and Anna Korhonen	736
<i>Outsourcing FrameNet to the Crowd</i>	
Marco Fossati, Claudio Giuliano and Sara Tonelli	742
<i>Smatch: an Evaluation Metric for Semantic Feature Structures</i>	
Shu Cai and Kevin Knight	748
<i>Variable Bit Quantisation for LSH</i>	
Sean Moran, Victor Lavrenko and Miles Osborne	753
<i>Context Vector Disambiguation for Bilingual Lexicon Extraction from Comparable Corpora</i>	
Dhouha Bouamor, Nasredine Semmar and Pierre Zweigenbaum	759
<i>The Effects of Lexical Resource Quality on Preference Violation Detection</i>	
Jesse Dunietz, Lori Levin and Jaime Carbonell	765
<i>Exploiting Qualitative Information from Automatic Word Alignment for Cross-lingual NLP Tasks</i>	
José G.C. de Souza, Miquel Esplà-Gomis, Marco Turchi and Matteo Negri	771
<i>An Information Theoretic Approach to Bilingual Word Clustering</i>	
Manaal Faruqui and Chris Dyer	777
<i>Building and Evaluating a Distributional Memory for Croatian</i>	
Jan Šnajder, Sebastian Padó and Željko Agić	784
<i>Generalizing Image Captions for Image-Text Parallel Corpus</i>	
Polina Kuznetsova, Vicente Ordonez, Alexander Berg, Tamara Berg and Yejin Choi	790
<i>Recognizing Identical Events with Graph Kernels</i>	
Goran Glavaš and Jan Šnajder	797
<i>Automatic Term Ambiguity Detection</i>	
Tyler Baldwin, Yunyao Li, Bogdan Alexe and Ioana R. Stanoi	804
<i>Towards Accurate Distant Supervision for Relational Facts Extraction</i>	
Xingxing Zhang, Jianwen Zhang, Junyu Zeng, Jun Yan, Zheng Chen and Zhifang Sui	810
<i>Extra-Linguistic Constraints on Stance Recognition in Ideological Debates</i>	
Kazi Saidul Hasan and Vincent Ng	816
<i>Are School-of-thought Words Characterizable?</i>	
Xiaorui Jiang, Xiaoping Sun and Hai Zhuge	822
<i>Identifying Opinion Subgroups in Arabic Online Discussions</i>	
Amjad Abu-Jbara, Ben King, Mona Diab and Dragomir Radev	829
<i>Extracting Events with Informal Temporal References in Personal Histories in Online Communities</i>	
Miaomiao Wen, Zeyu Zheng, Hyeju Jang, Guang Xiang and Carolyn Penstein Rosé	836

<i>Multimodal DBN for Predicting High-Quality Answers in cQA portals</i> Haifeng Hu, Bingquan Liu, Baoxun Wang, Ming Liu and Xiaolong Wang	843
<i>Bi-directional Inter-dependencies of Subjective Expressions and Targets and their Value for a Joint Model</i> Roman Klinger and Philipp Cimiano	848
<i>Identifying Sentiment Words Using an Optimization-based Model without Seed Words</i> Hongliang Yu, Zhi-Hong Deng and Shiyinxue Li	855
<i>Detecting Turnarounds in Sentiment Analysis: Thwarting</i> Ankit Ramteke, Akshat Malu, Pushpak Bhattacharyya and J. Saketha Nath	860
<i>Explicit and Implicit Syntactic Features for Text Classification</i> Matt Post and Shane Bergsma	866
<i>Does Korean defeat phonotactic word segmentation?</i> Robert Daland and Kie Zuraw	873
<i>Word surprisal predicts N400 amplitude during reading</i> Stefan L. Frank, Leun J. Otten, Giulia Galli and Gabriella Vigliocco	878
<i>Computerized Analysis of a Verbal Fluency Test</i> James O. Ryan, Serguei Pakhomov, Susan Marino, Charles Bernick and Sarah Banks	884
<i>A New Set of Norms for Semantic Relatedness Measures</i> Sean Szumlanski, Fernando Gomez and Valerie K. Sims	890