
Signed articles represent the views of their authors and do not necessarily reflect the position of the
Editors, or the official policy of the ELRABoard/ELDAstaff.

Editor in Chief:
Khalid Choukri

Editors:
Valérie Mapelli
Hélène Mazo

Layout:
Valérie Mapelli

Contributors:
Martine Adda-Decker
Nicoletta Calzolari
Khalid Choukri
Thierry Declerck
Laurence Devillers
Eleni Efthimiou
Olivier Ferret
Carmen García-Mateo
Olivier Galibert
Bente Maegaard
Valérie Mapelli
Jean-Claude Martin
Stelios Piperidis
Mike Rosner
Sophie Rosset
Björn Schuller

ISSN: 1026-8200

ELRA/ELDA
Secretary General: Khalid
Choukri
55-57, rue Brillat Savarin
75013 Paris - France
Tel: (33) 1 43 13 33 33
Fax: (33) 1 43 13 33 30
E-mail: choukri@elda.org
Web sites:
http://www.elra.info or
http://www.elda.org

The
ELRA
Newsletter January - June

2010
A

EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

LREC 2010 Special Issue

7th International Conference on Language
Resources and Evaluation

Vol.15 n.1 & 2

- 2 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

Contents

Message from ELRA President and Secretary General...Page 3

Intr oduction by Nicoletta Calzolari, Conference Chair...Page 4

Opening Ceremony Speeches

Stelios Piperidis, the ELRAPresident...Page 6

Khalid Choukri, ELRASecretary General and ELDAManaging Director.............................Page 7

Mike Rosner, Chair of the Local Organizing Committee...Page 9

Antonio Zampolli Prize Award Ceremony

Stelios Piperidis...Page 10

Oral Session Summaries

O3 - Dialogue and Evaluation, Sophie Rosset...Page 11

O8 - Sign Language, Eleni Efthimiou...Page 11

O13 - Ontologies, Thierry Declerck ...Page 12

O23 - Broadcast News, Carmen García-Mateo..Page 12

O25 - Emotion, Sentiment - Special Session, Laurence Devillers..Page 13

O31- Multimodal Annotation, Jean-Claude Martin ...Page 14

O39 - Information Extraction, Martine Adda-Decker..Page 14

PosterSession Summaries

P14 - Word Sense Disambiguation and Evaluation, Olivier Ferret...Page 15

P27 - Evaluation of Speech Recognition and Speech Synthesis, Olivier Galibert...................Page 15

Workshop Summaries

Legal Issues for Sharing Language Resources: Constraints and Best Practices,

Valérie Mapelli..Page 17

Emotion 2010 - On Recent Corpora for Research on Emotion and Affect,

Björn Schuller and Laurence Devillers..Page 18

LR and HLT for Semitic Languages, Khalid Choukri and Bente MaegaardPage 18

Conference Survey Report...Page 19

New Resources..Page 20

Dear Colleagues,

Like every two years, this is the special issue of the ELRAnewsletter devoted to the Language Resources and Evaluation
Conference (LREC). The Seventh edition of the Language Resources and Evaluation Conference took place last May in
Valletta (Malta) under the Distinguished Patronage of Dr George Abela, President of Malta and with the support of
Herman Van Rompuy, President of the European Council.

This edition has been again very popular: 1246 participants coming from 61 countries registered to the main conference,
workshops and tutorials. This time, Germany brought the highest number of participants, but the participation from
America and Asia was also significant.

For LREC 2010, three major changes were introduced:

• The LRE-Map, a new mechanism intended to monitor the use and creation of language resources by collecting infor-
mation on both existing and newly-created resources during the submission process. Nearly 2000 language resource
forms have been filled in. Apart from providing a portrait of the existing or under-development language resources and
tools, of their uses and usability, the LRE Map intends to be a measuring instrument for monitoring the field of Human
Language Technologies.

• The EC Village, an initiative to encourage EC-sponsored projects to gain visibility by showing their objectives, pro-
gress and activities, either through demos, or through brochures or posters for projects still at their early stages. 15 pro-
jects took part in this Village. Both ELRAand LDC were present and took this opportunity to highlight their role within
the community.

• The Special sessions, a new experiment of oral sessions on "hot topics", with dedicated time slots left for more exchan-
ge and discussions between the authors, chairpersons and audience.

A joint COCOSDA/WRITE workshop on Language Technology Issues for International Cooperationwas held on
Saturday, May 22nd 2010. This meeting was organised jointly by COCOSDA, the International Committee for Co-ordi-
nation and Standardisation of Speech Databases, WRITE International Committee for Written Resources Infrastructure,
Technology, and Evaluation, and FLaReNet. It aimed at reporting on existing initiatives (worldwide) and international
cooperation among various initiatives and communities around the world, within and around the field of Language
Resources and Technologies.

Six years ago, the ELRABoard created the Zampolli Prize, a prize for "Outstanding Contributions to the Advancement
of Language Resources and Language Technology Evaluation", to honour the memory of its co-founder and first presi-
dent, Antonio Zampolli. In 2010, the Antonio Zampolli Prize was awarded to Mark Liberman, from the University of
Pennsylvania (USA). We made Mark Liberman's presentation available on-line, from the LREC home page:

www.lrec-conf.org/lrec2010

Now concerning the content of this ELRAnewsletter dedicated to LREC
2010, a few sessions' summaries are proposed along with the Opening
Ceremony speeches. A short report on participants' feedback is also avai-
lable.

Last but not least, the new resources added to the ELRAcatalogue are
listed at the end of this newsletter.

Stelios Piperidi, President
Khalid Choukri, Secretary General

- 3 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

- 4 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

INTRODUCTION

by Nicoletta Calzolari, LREC 2010 Conference Chair

Let me first express to His Excellency
Dr George Abela, President of Malta,
the gratitude of the Program

Committee and of all LREC participants
for his Distinguished Patronage of LREC
2010. We thank him also for having kindly
offered us the Presidential summer resi-
dence, the beautiful Verdala Palace, for our
welcome reception.

This is the 7th LREC. LREC is still young
in comparison to other conferences of the
field, but after only 12 years we have esta-
blished a new record: we received 930
submissions and have accepted 662
papers. We have 22 Workshops and 9
Tutorials. These figures are a confirmation
that the field of Language Resources and
Evaluation is flourishing more than ever.
In support of this statement is the fact that
also ACL and COLING this year decided
to have a specific Track called "Language
Resources".

So far more than 1100 people have already
registered. LREC thus continues to be - as
many say - "the conference where you
have to be and where you meet everyone".
The high acceptance rate is an important
characteristic that gives LREC its special
flavour, even more important considering
the flaws of the reviewing system of main
conferences. But mostly we don't want just
the "peaks" (if we can speak about peaks),
we want to provide a global vision of the
field (the "lay of the land"), with its many
features (and for many languages): LREC
is therefore the event where we gather a
broad representation of the current trends
of the field. The preparation of this year
program was as usual a challenge, like a
big puzzle, but also quite an interesting
task giving the perception of the huge
range of topics in which our community is
engaged. Some of this year main trends:

•Semantics and Knowledge, in all its
variations, from annotation of anaphoric,
temporal, spatial information, to ontolo-
gies and lexicons, to disambiguation,
named entities recognition, information
extraction, and so on.

•Subjectivity, declined in various nuances:
emotions, opinions, sentiments. It
becomes almost a workshop track inside
the main conference.

•Machine Translation and multilingua-
lism, almost another track.

• Infrastructural initiatives, strategies,
national and international projects are
of major interest, as usual inside the
LREC community.

•Both Lexicons and Corpora keep
their strong position.

•Tools and systems for text analysis at
many levels.

•Dialogue and discourse, with contri-
butions from both the Speech and Text
communities.

•Speech and Multimodal databases,
tools, systems.

•And finally evaluation and validation
methodologies, as a topic per se and as
an important part of quite many papers.

A problem we still have to face is the
relatively small number of submissions
from the Speech and Multimodal com-
munities. We have always thought that
it is important for the field to integrate
work from the Written, Spoken and

Multimodal areas, and to have a conferen-
ce where these communities may come
together. But the tradition of separate
conferences makes this objective difficult
to meet. We need to do more in this res-
pect.

It is interesting to notice how, while all the
other topics occur in all major conferences
(maybe in different proportions), a charac-
teristic of LREC is the relevance of what
we can call "meta-research" issues. I think
this reflects a peculiarity of the Language
Resources and Evaluation community,
which has recognised since some time the
importance for the field of promoting
infrastructural activities. These are consi-
dered not so rewarding from the typical
researcher viewpoint, but are of extreme
importance for the field as a whole. Using
an ecological metaphor, the majority of
researchers tend to look after their indivi-
dual tree (individual benefits), but some
must take care of the forest (the best for the
field)! I think this is a great merit of our
community, which is now starting to be
recognised also outside. Why this?
Probably because language resources and
evaluation themselves have an infrastruc-
tural nature, they are in need of coopera-

Nicoletta Calzolari

- 5 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

tion, and this reinforces the awareness of
the importance of joint efforts and coordi-
nating actions. It is a fact that initiatives
towards standardisation, distribution, reu-
sing, integration and now sharing mostly
come from this community.

LREC has also introduced innovations in
the style of our conferences: posters (pre-
viously used mostly in Speech conferences
and used at LREC since its first edition,
thanks to the insistence of Joseph Mariani)
are now used in every conference. Many
colleagues even like poster sessions more
than oral sessions.

This year we introduce other innovations.
We make an experiment of two "special
sessions" on hot topics - Temporal and spa-
tial annotation, and Emotion and senti-
ments (this is even a special track) - where
the last slot is left for discussion, to be
introduced, stimulated and moderated by
the chair. If successful we may have more
special sessions in the next edition.

The LREC Map

This year's biggest innovation is the
LREC Map, which finds its proper place
inside the infrastructural actions. I was
thinking about this already two years ago,
but it was too late to introduce it.
Somehow it is even better to start now
because of the coincidence of new impor-
tant initiatives around Language
Resources in the last years and of new
windows of opportunities. What is the
Map? As all the authors know, we have
asked to provide some basic information
about all the resources (in a broad sense,
i.e. also tools, standards, evaluation pac-
kages, etc.) - either used or created - des-
cribed in their papers. Without all the
authors' efforts the Map wouldn't exist,
but now they gain much more: the whole
Map will be available to everyone!

Lack of information and documentation
about resources is, in the e-science para-
digm, a very critical issue. With the Map
we aim not only at starting to fill this gap,
but also at encouraging the needed "chan-
ge in culture". We need in fact to make
each and every researcher aware of the
importance of his/her personal engage-
ment in documenting resources. It is a task
as important as creating new resources and
is not an accessory to be disregarded. It is
the necessary service to the whole commu-
nity that we all have to provide (again, the
forest and not only the tree!).

Even if it is a simple idea, it has a great
potential for many uses, in addition to
being an information gathering tool:

• It may become a great instrument for
monitoring the evolution of the field
(useful also for funders), if applied in
different contexts and times.

• It can be seen as a huge joint effort,
the beginning of an even larger coope-
rative action not just among a few lea-
ders but among all the researchers.

• It can thus become also an "educatio-
nal" means towards the broad acknow-
ledgment of the need of meta-research
activities with the active involvement
of many.

• It is also instrumental in introducing
the new notion of "citation of
resources" that could provide an award
and a means of scholarly recognition
for researchers engaged in resource
creation.

I am proud of the fact that the Map is
already being adopted in other
contexts. The Language Resources and
EvaluationJournal will also make use
of it, as announced in the new Special
Issue LREC 2008: Selected papers
(freely accessible to all LREC partici-
pants). And quite recently also
COLING 2010 has decided to make
use of the Map. The Map is taking its
first steps outside home!

Acknowledgments

The final section is dedicated, as usual,
to the acknowledgments to all those
who made this LREC possible and
hopefully successful.

I thank first the Program Committee,
and recognise their dedication in the
huge task of selecting the papers, but
also in the various aspects around
LREC. Among them a particular
thanks goes to Jan Odijk and Joseph
Mariani, who have been very helpful in
the preparation of the program. And to
Khalid Choukri, who is in charge of so
many organisational aspects around
LREC.

I thank ELRA, which is the promoter
of LREC, its own conference.

I am particularly grateful to Mr.
Herman Van Rompuy, President of the
European Council, for his support to

LREC2010 and his interest in multilingua-
lism, a great topic in LREC.

I thank our impressively large Scientific
Committee, composed of 537 colleagues.
They did a wonderful job, succeeding to
complete their reviews on time for so
many papers. Also on behalf of the
Program Committee, I warmly thank all
the various Committees that have provided
support to this LREC, the International
Advisory Board and the Local Advisory
Board.

A particular thanks goes to the Local
Organising Committee, and especially to
Mike Rosner and Claudia Borg, who have
worked very hard for many months to find
the best solutions to many local issues.

I am grateful to authorities, associations,
organisations, committees, agencies and
companies that have supported LREC in
various ways, for their important coopera-
tion.

I express my gratitude to all the sponsors
that have believed in the importance of our
conference, and have helped with financial
support.

I thank the workshop, tutorial, and panel
organisers, who complement LREC of so
many interesting events.

A big thanks goes to all the authors, who
provide the "substance" to LREC, and give
us such a broad picture of the field.

I finally thank the two institutions that
have provided economic support and
dedicated so much effort, in terms of
manpower, to this LREC, as to the pre-
vious ones, i.e. ELDAin Paris and my
group at ILC-CNR in Pisa. Without their
commitment LREC would not have been
possible. The last, but not least thanks,
are thus devoted, with all my sympathy,
to the people of these institutions who
have worked so intensely to make this
LREC possible in all its details: Roberto
Bartolini, Olivier Hamon, Vincenzo
Parrinelli, Valeria Quochi, Sergio Rossi,
and in particular Irene Russo (substituting
this time Sara Goggi in maternity leave)
and Hélène Mazo, a pillar of LREC. I can
say for sure that without their daily work
and real commitment for many months,
LREC would not have happened. We
have solved together the many big and
small problems of such a large conferen-
ce. They, together with other young
researchers of these two institutions and

- 6 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

Nicoletta Calzolari Zamorani
Istituto di Linguistica Computazionale
del CNR
Via Moruzzi 1
56124 Pisa, Italy
glottolo@ilc.cnr.it

with a number of volunteers, will assist
you during the conference.

Now LREC is in your hands, the partici-
pants. You are the protagonist of LREC,
you will make this LREC great. So, at the
very end, my greatest thanks go to you
all. I may not be able to speak with each
one of you during the Conference (I'll
try). I hope that you learn something, that
you perceive and touch the excitement,
fervour and liveliness of the field, that
you have fruitful conversations (confe-
rences are useful also for this) and most
of all that you profit of so many contacts
to organise new exciting work and pro-
jects in the field of Language Resources
and Evaluation, which you will show at
the next LREC.

I particularly hope that funding agen-
cies all over the world will be impres-
sed by the quality and quantity of the
initiatives in our sector that LREC dis-
plays, and by the fact that the field
attracts practically all the best groups
of R&D from all continents. This is a
sign they must take into account in
their programmes and funding strate-
gies, and I recognise that they have
started to do so. The success of LREC
for us actually means the success of the
field of Language Resources and
Evaluation.

The tradition of holding LREC in won-
derful locations with a Mediterranean
flavour continues, and Malta is a proto-
type of the typical LREC location! I'm

sure you will enjoy Malta during the
LREC week. And I hope that Malta will
enjoy the invasion of LRECers!

With all the Programme Committee, I wel-
come you at LREC 2008 in such a won-
derful country as Malta and wish you a
fruitful Conference.

Enjoy LREC 2010 in Malta!

Message from Stelios Piperidis, the ELRAPresident

Stelios Piperidis

LREC 2010 Opening Ceremony Speeches

Let me first express, on behalf of the
ELRA Board and Members, our pro-
found gratitude to His Excellency Dr

George Abela, President of Malta, for his
Distinguished Patronage of LREC 2010
and for honoring us with his presence. Our
gratitude is also extended to His
Excellency M. Herman Van Rompuy,

President of the European Council for
the importance that the EC confer to
multilingualism, one of the corners-
tones of our conference.

This 7th edition of LREC coincides
with ELRA's fifteenth anniversary.
ELRA was established in 1995, in a
setting where data-driven techniques
had just started rising, numerical and
learning methods had not prevailed in
the language technology field. It was
the work and strategic thought of a few
visionary people to set up an associa-
tion that would take care of identifying,
archiving, and distributing language
data, as well as cater for language tech-
nology evaluation. Initial goals were
later on extended into production and
validation of language data, production
of technology evaluation packages, as
well as into offerings of specific ser-
vices (upon demand) and organisation
of specific events, LREC being the
major such event since 1998. And
every LREC edition seems to outper-
form the previous one in a range of
dimensions, most notably in numbers
of submissions and participants.

Today, we live in a totally different set-
ting. No need to stress the importance
of data any longer. Data Intensive

Science and Research is the new paradigm
and Digital Data Deluge a new term that
challenges the minds of many of us.
Infrastructures, detailed machine-readable
metadata and documentation of language
data and tools, data and metadata exchan-
ge and harvesting, processing tools in the
form of web services, static or dynamic
workflows were just unknown terms 10
years ago in our field. Yet, today, they are
part of our daily vocabulary and appear
high in our research and development
agendas, as you will notice in the next
three days.

Throughout this period, from 1995 to
2010, ELRA has achieved to establish
itself as a high-quality data centre, as a
main player in the field of language
resources and evaluation, while it also
enjoys a steady base of membership. In
times changing at a dazzling speed, ELRA
is constantly responding to new challenges
and adapting to new cultures and trends.
ELRA has recast its definition of resources
by extending it to encompass tools that are,
by contemporary methods, used in the LR
production, validation, and evaluation pro-
cesses. As announced at a previous LREC,
besides its ever evolving catalogue of lan-
guage data with clear distribution rights
and licences, ELRAhas set up the
Universal Catalogue, a bottom-up, com-

- 7 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

munity-built resource radar, a catalogue of
resources, data and tools, irrespective of
whether these can be acquired through
ELDA, ELRA's Distribution Agency, or
not. In a similar vein, through its cata-
logues, ELRAreinforces its cooperation
links with major data centres around the
world, notably LDC and NICT, trying to
unify all component catalogues into a
Global Inventory of LRs. Likewise,
ELRA's resources are now harvestable by
OLAC.

To achieve these goals, ELRAis restructu-
ring its activities along three axes : a)
infrastructural, taking care of identifica-
tion, cataloguing, updating metadata-based
LR description and documentation, and
new simpler distribution mechanisms, b)
scientific, taking care of LRs production &
validation, and evaluation, and c) promo-
tion, taking care of marketing and promo-
tion activities like LREC and information
aggregation services.

Along the infrastructural line, LREC and
ELRA are proud of having initiated, imple-
mented and supported the LREC 2010
Map. As will be discussed in various other
opportunities during the conference, this
new concept is yet another concerted effort
towards a new culture, it constitutes a very
rich source of information, that I am pretty
certain will be re-used many times, and

functions as a unique tool for monito-
ring progress, identifying specific
gaps, highlighting trends. The LREC
2010 Map is a truly community-built
information base, and we are deeply
indebted to all of you for embracing the
idea and making it happen. The Map is
the common achievement of all of us,
our first shared meta-resource.

ELRA, through its operational body
ELDA, is also proud of being a foun-
ding member of the newly launched
META-NET, a Network of Excellence
dedicated to fostering the technological
foundations of the European multilin-
gual information society. In the frame-
work of META-NET, by its nature and
objectives, ELRAwill play an impor-
tant role in META-SHARE, an open,
integrated, secured and interoperable
exchange facility for language data and
tools for the Human Language
Technologies domain and all other
applicative domains (e.g., digital libra-
ries, cognitive systems, robotics, etc),
where language plays a critical role.

[…]

I would like to take the opportunity to
thank all those who have worked so
hard to make this conference a big suc-
cess; the LREC Programme

Committee, chaired by Nicoletta Calzolari,
the Scientific Committee, the International
Advisory Committee, Nicoletta's group in
Pisa, Khalid Choukri and the ELDAstaff
in Paris. Particular thanks go to Mike
Rosner and his Local Organising
Committee for taking care of the myriad of
issues that pop up when undertaking the
organisation of such a complex and
demanding conference as LREC, a
Herculean task.

Dear LREC Participants,

The Conference is now in your hands.
With your active participation in the oral
sessions, your lively discussions with the
presenters at the poster sessions, your
visits to the EC Village to discuss with the
investigators of the research projects fun-
ded by the European Commission, LREC
2010 will be yet another success.

I welcome you all to LREC 2010 in Malta
and wish you a fruitful conference.

Stelios Piperidis
ILSP/ R.C. "Athena"
Epidavrou & Artemidos 6
Marousi 151 25 Athens, Greece
spip@ilsp.gr

Message from Khalid Choukri, ELRASecretary General and ELDAManaging Director

Khalid Choukri

Welcome to Malta and LREC'2010;
Merhba lil Malta u LREC'2010;

Welcome to the celebration of ELRA
15th anniversary; your presence here is
the best gift that friends can bring for
such a wonderful event; thank you all
for your contribution to make this hap-
pen;

But let me first express, on behalf of
the ELDAteam, our profound gratitude
to His Excellency Dr George Abela,
President of Malta, for his
Distinguished Patronage of LREC2010
and for honoring us with his presence.
Our gratitude is also extended to His
Excellency M. Herman Van Rompuy,
President of the European Council for
the importance that the EC confer to
multilingualism, one of the corners-
tones of our conference.

The patronage of His Excellency Dr
George Abela, President of Malta high-
lights the importance his Excellence
attributes to this field and the encoura-

gements of his Excellence to the diversity
of our topics and I know that this is also a
true commitment to see the languages rein-
force the foundations of intercultural com-
prehensions and diversities in Europe and
beyond. So in the name of ELRAand of
the LREC Program Committee, and I am
sure I can speak on their behalf, let me
express to his Excellence our gratitude for
his support and extend this gratitude to his
Excellency, president Van Rompuy, assu-
ring him with our dedication to help with
the huge challenge of Multilingualism on
his agenda.

I am particularly proud to welcome you in
Malta where many of our visions are sha-
red by the country highest authorities but
also where our main concerns are explicit-
ly imprinted everywhere. Maltese (Malti)
is the only Semitic language that is an offi -
cial language of the European Union, it has
all the roots and grammar paradigms of a
Semitic language while it borrowed from

- 8 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

Italian, Sicilian, and more recently from
English a large amount of its vocabulary
and uses Latin alphabet for its writing. The
country population lives the multilingua-
lism at a very high degree, mostly bilin-
gual (Maltese, English), the population has
a good command of Italian, a nice scenario
to mimic at other corners of the European
Union and beyond.

We are happy that this 7th LREC is taking
place in that context; ELRAand its part-
ners are very proud to continue the organi-
sation of such a major event where one can
meet all active players from both academia
and industry. Going back to the 1998
vision initiated by Joseph Mariani and
Antonio Zampolli for the need of a scienti-
fic event dedicated to LRs and Evaluation,
I remember that we welcomed less than
500 participants in Granada (1998) follo-
wed by Athens (2000), Las Palmas (2002),
Lisbon (2004), Genoa (2006) and
Marrakech (2008) with increasing interest
from the HLT community. We, the organi-
zing team, felt that we reached the highest
target in terms of number of participants,
papers and submissions, workshops but we
have broken a new record with more than
1100 registered participants a month befo-
re the Conference, about 9 tutorials and 24
workshops.

This stresses how dynamic our field is but
also how vital it is in particular for a conti-
nent like Europe attempting to establish a
Multilingual Union that fundamentally
requires HLT to help overcoming the lan-
guage barriers and bringing a crucial sup-
porting tool for the Challenge of
Multilingualism. ELRA has committed to
such a vision from that start and will conti-
nue being supportive to all activities and
initiatives that help making LRs available
to the R&D communities and also provi-
ding the necessary resources and the infra-
structures for the evaluation of technolo-
gies.

As you know ELRAis driven by its mem-
bers and enjoyed over the last 15 years the
membership of more than 70 active
players in average, each year. Gathering
such members, that enjoy all ELRAmem-
bership benefits, helped also ELRAto
design and tune its strategy and orienta-
tion. I am particularly happy to welcome
the 150 participants to this edition and
coming from institutions, members of
ELRA.

To offer useful services to its members
meant for ELRA to devote human

resources to the identification of useful
LRs and making them available
through its LRs catalogue. From a
"centralised" archiving house, as was
initially established, ELRAshifted its
operations towards brokerage of LRs
with strong focus on distribution and
licensing. This required, in addition to
the negotiation of distribution rights
with providers, the drafting of reliable
and understandable licences and licen-
sing schemas, ensuring that use (and
re-use) of LRs is not hindered by legal
barriers. With the support of legal
experts, the ELRAteam acquired the
necessary legal knowledge to handle
the basic legal issues involved.

Over the 15 years of activities, more
than 1000 resources have been catalo-
gued and made available, thanks to
over 250 distribution agreements (with
providers from all over the world);
ELRA distributed over 3500 resources
for HLT development (respectively
48% for research purposes by acade-
mia, 37% for Research and technology
development by industry, and 16% for
evaluation of technologies), not to
mention an additional 1500 copies dis-
tributed within evaluation campaigns.
The availability of such resources
within easy, trustable, and fair legal
and exchange frameworks boosted the
development of Human Language
Technologies and the deployment of
applications.

In addition to the over 1000 items avai-
lable off the shelf from ELRAcata-
logue, ELRA has also continued its
work on identifying existing LRs and
collected useful information on over
1700 resources that constitute the
ELRA Universal Catalogue, an ante-
chamber to the ELRAcatalogue and
the ancestor of the LREC Map.

A number of HLT evaluation campai-
gns have been initiated, others have
been strongly supported ensuring that
the community get a clear picture of
the state of the art but also ensuring
that all used resources are assembled
afterwards and offered to the commu-
nity as "Evaluation Packages", with all
required datasets, tools, methodolo-
gies, to conduct similar experiments.
More than 20 technologies have been
evaluated with that contexts and over
40 Packages are available within the
ELRA Catalogue. In order to ensure
that the community has access to all

available information on Evaluation initia-
tives, ELRAhas set up a portal collecting
and compiling all sorts of information rela-
ted to evaluation with quick and easy refe-
rence about protocols, metrics, tasks,
resources, projects, campaigns, etc.
(http://www.hlt-evaluation.org).

ELRA has also conducted the production
of LRs, either on its internal funds or com-
missioned by partners. Many of these pro-
ductions took place in the framework of
European and international projects. So far
ELRA compiled LRs in more than 25 lan-
guages, with processes that ensure high
quality. Such LRs target different techno-
logies. Some of the recent achievements
covered audio/speech data for a variety of
languages (e.g. Hindi, Korean, Colloquial
Arabic(s), Canadian French, US Spanish,
etc.), Broadcast News Speech Corpus for
Arabic, French, Spanish, etc. Corpora for
languages such as Turkish, Romanian,
Kazak, Catalan, etc. aligned textual corpo-
ra for Machine Translation (several lan-
guages), video annotations with audio
transcriptions, etc. etc.

Most of these resources are intended to be
part of the ELRACatalogue, even if, when
commissioned, all the rights including
ownership remain with the commissioning
party.

Last but not least, ELRAcontinues its
work on providing useful forums for the
HLT community to debate on current
situations, new trends, and shared visions
for the future. In addition to LREC, esta-
blished as a major milestone within our
community, ELRA continues to support
the organization of the Langtech events
(the European exhibition on language
technologies, previous one in Rome 2008,
next one very likely in 2011), the organi-
zation of what is now known as the
"European Language Resources and
Technologies Forum" (held in the frame-
work of the EC funded project FLaReNet
in Vienna, 2009 and Barcelona, 2010), the
organization of specialized events
(MEDAR conferences on Arabic langua-
ge, workshops on Less-Resourced
Languages (last one in Poznan, in conjunc-
tion with LTC'09), etc. Such events allow
the community to gather and discuss the
hot topics and ensure a useful stream of
information dissemination and awareness.

Now that many of the original core goals
have been achieved, others expanded, and
many activities are running smoothly,
ELRA is moving to a new stage. After an

- 9 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

establishment and consolidation period,
ELRA is now well equipped to tackle the
new challenges emerging from the new
trends within our community.

ELRA is reshaping its visions and mis-
sions throughout a number of infrastructu-
ral changes that will offer our community
new services centred on LRs and
Evaluation, taking into account new scena-
rios of LRs "consumption behaviours",
while keeping in mind the rationales
behind its establishment.

The core activity centred on identification
of Language Resources, negotiation of dis-
tribution rights and cataloguing such LRs
on our online catalogue will remain as our
backbone. The modus operandi will stron-
gly take into consideration new mecha-
nisms of sharing and distributing LRs,
combining all Web 2.0 features and inspi-
ring both from "open source" principles
and professional Business-to-Business
approaches.

Part of this vision will be driven by the
strong implication of ELRA, through
ELDA, in some major European and inter-
national initiatives. An international initia-
tive is ongoing to secure the largest Global
catalogue of LRs, partnering with LDC,
NICT, and others. Others will be driven by
a number of EC newly funded projects that
have just started e.g. META-NET and
PANACEA to name the crucial ones;
META-NET, a network of excellence that

will design "an open, integrated, secu-
red and interoperable exchange facility
for language data and tools for the
Human Language Technologies
domain" called META-SHARE. Our
expectations within META-SHARE is
to make more resources sharable
through open and integrated
Repositories that share similar prin-
ciples of community servicing and
which would benefit from ELRA's 15
years of expertise. The other important
project, PANACEA, is addressing
issues related to cost-effectiveness of
the production of LRs and its automa-
tion through adequate web-service
based "factories".

Another reason to offer a forum for dis-
cussion like LREC is to ensure that
needs, trends, expectations, plans, part-
nerships, co-operations can be discus-
sed and brought one step forward.
Given the number of initiatives, pro-
jects, committees, that address some of
the issues of paramount importance to
our community, it is becoming essen-
tial to harmonize and coordinate the
activities of international organiza-
tions. I know that many of us share this
view and I would like to take this
opportunity to issue a public invitation
to coordinate our efforts, through an
"informal" umbrella organization, to all
interested organizations (ACL,
COLING, IAMT, ISCA, EAFT, LDC,
GSK, AFNLP, COCOSDA/ORIEN-

TAL-COCOSDA, etc.). LREC'2010 could
be the right place to start such an initiative.

If you would like to learn more about
ELRA and ELDA, the ELRA/ELDAstaff
is available during the conference. You
will also find more information on our web
sites, at www.elra.info and www.elda.org.

On behalf of ELRAand ELDA, and on
your behalf, I would like to warmly thank
the local team in Malta as well as the
Maltese advisory committee.

ELRA and the Organizing Committee
have made every effort to ensure the suc-
cess of LREC 2010, making, both the
scientific part and the social events fruitful
and enjoyable. Suggestions to improve any
aspects of the conference are welcome,
and if you need any assistance to make of
this event a more memorable one, please
do not hesitate to contact our staff, who
will be very pleased to help.

Once again, welcome to Malta, welcome
to LREC 2010.

Khalid Choukri
ELRA / ELDA
55/57, rue Brillat Savarin
75013 Paris, France
choukri@elda.org

Dear LREC 2010 Participants,

On behalf of the Local Advisory
Committee, the Local Organising
Committee, and all the other participa-
ting organisations I would first of all
like to express my profound gratitude
to His Distinguished Excellency Dr.
George Abela, President of Malta, for
so kindly agreeing to honour the LREC
2010 by His Patronage and for his offer
to assist with the training of a sign-lan-
guage specialist. I also thank the
President of the European Union, Mr.
Herman Van Rompuy, for the support
he has offered.

About ten years ago, the late Antonio
Zampolli had asked me if I would be
interested in exploring the possibility

of organising LREC 2002 in Malta. I
explored for about ten seconds. "I am sorry
Antonio", I said, "It's impossible. There
would be no support for that kind of confe-
rence over here. Come back in ten years
and we'll see". With an answer like that I
thought I was pretty safe. But it was not to
be.

As Chairman of the Local Organising
Committee, I am now very proud to ack-
nowledge the help we have received from
local organisations and individuals that has
made this event possible. In particular, I
would like to mention generous financial
and material support that has been forthco-
ming from the Ministry of Finance, the
University of Malta, the Malta Tourist
Authority, and Air Malta.

In addition to these institutions there is a
long list of local individuals to whom we

Message from Mike Rosner, Chair of the Local Organizing Committee

Mike Rosner

- 10 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

are indebted for the hard work that has tur-
ned LREC 2010 from an idea into the rea-
lity that you now see unfurling before you.
Let us hope it does not unravel complete-
ly! I cannot mention them all, but I would
like to single out a few in particular: Prof.
Juanito Camilleri, Rector of the
University, colleagues from the Faculty of
Information and Communication
Technology, from my own Department of
Intelligent Computer Systems, and from
the Institute of Linguistics; Rosette
Micallef and her team, who run this
magnificent Mediterranean Conference
Centre, Rachel Borg Cardona and
Aleksandra Radulovic, of Gollcher Travel,
our local destination management compa-
ny, Nadine Brincat, of the Malta Tourist
Authority, Claudia Borg, my personal
assistant throughout, who has had to face
the hot fires of disagreement coming from

all directions simultaneously on seve-
ral occasions, and last but not least, the
student volunteers who are assisting
throughout.

I am extremely pleased to have inaugu-
rated a Local Advisory Committee
whose members reflect a broad cross
section of those having interests that
intersect with those of the LREC com-
munity. It is my sincere hope that the
activities of this Committee will endu-
re beyond the short week of this
Conference and will help to establish a
permanent home here for language
resources, particularly for the Maltese
Language.

Of course, all this local support has
been received in the context of a truly
European collaboration that has provi-
ded us with constant guidance and

includes all the other members of the
Programme Committee, Khalid Choukri,
Helene Mazo and ELRAstaff in Paris, and
the Pisa team headed by Nicoletta
Calzolari.

Let me conclude by welcoming you all to
Malta. I sincerely hope you all enjoy your
visit, and that the arrangements we have
made will serve to make LREC 2010 a
pleasant and memorable experience both
scientifically and socially.

Michael Rosner
Head Department Intelligent Computer
Systems
University of Malta
Msida MSD 2080, Malta
mike.rosner@um.edu.mt

LREC 2010 Antonio Zampolli Prize

J ust a few words about the Antonio Zampolli Prize, the prize created by the ELRABoard in order to honour our founder and
first president who did so much for the field of language resources. Citing the prize articles: "The Antonio Zampolli Prize is
intended to recognize the outstanding contributions to the advancement of Human Language Technologies through all issues

related to Language Resources and Evaluation. In awarding the prize we are seeking to reward and encourage innovation and inven-
tiveness in the development and use of language resources and evaluation of HLTs". At the LREC2010 conference, the Prize will
be awarded for the fourth time. The ELRABoard has been very happy to receive nominations made by outstanding people in the
field, and we recognize there are several persons who are eligible for this prestigious prize.

The LREC2010 prize is awarded to a very important linguist. A linguist that has been involved and has been fighting with a range
of research areas from phonology and phonetics to gestural, prosodic morphological and syntactic ways of marking focus and their
use in discourse, to formal models of linguistic annotation, to information retrieval and information extraction from text. Recently
he has been working on the organization of spoken communication in the human brain, especially in relation to the evolutionary
substrates for speech and language, and to analogous systems in other animals; he has also worked on agent-based models of lan-
guage evolution and learning. His research is frequently conducted through computational analyses of linguistic corpora.
Recognising the need for centres offering services around language data, he founded the first data centre. To terminate the agony,
ladies and gentlemen please welcome this LREC's Antonio Zampolli Prize winner, Professor Mark Liberman.

Speech given at the Opening Ceremony by Stelios Piperidis

The presentation given by Mark Liberman, entitled

“The Future of Computational Linguistics: or, What Would Antonio Zampolli Do?”,

can be viewed from the LREC 2010 web site:
www.lrec-conf.org/lrec2010

This year, the Antonio Zampolli Prize was awarded to:

Mark Liberman
Trustee Professor of Phonetics in the Department of Linguistics and Professor in the Department of Computer

and Information Sciences, University of Pennsylvania.

From the Prize statutes:

“The Antonio Zampolli Prize is intended to recognize the outstanding contributions to the advancement of
Human Language Technologies through all issues related to Language Resources and Evaluation.”

- 11 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

LREC 2010 Oral Session Summaries

O3 - Dialogue and Evaluation
Sophie Rosset__

The references given in the summaries all point to papers presented in each session. For the complete
references, we invite you to refer to the LREC 2010 Proceedings, which are available online:

http://www.lrec-conf.org/proceedings/lrec2010/index.html

T his session on "Dialogue and
Evaluation" was very interesting and
offered a large panel of work

conducted in this domain. Speaking of
evaluation in the dialog systems field leads
to different points of view. One can consi-
der evaluating specific modules of a dialog
system or evaluating and predicting the
user satisfaction, or overall dialogue.

Gordon and Passonneau in their paper "An
Evaluation Framework for Natural
Language Understanding in Spoken
Dialogue Systems" describe experiments for
evaluating different approaches for natural
language understanding in two different dia-
log systems. Their proposed evaluation fra-
mework addresses different questions such
as "is the NLU approach robust to recogni-
zer error?" or "what is the maximum level of
noise an NLU can robustly accommodate?"
which are important questions when develo-
ping NLU modules for spoken dialog sys-
tem. The paper compares, given different
word error rates, the results obtained by two
completely different approaches (CFG-
based grammar and SVM-based classifiers)
in two completely different domains. The
results are discussed given the task difficul-
ty and the word error rate.

User satisfaction is one of the most impor-
tant metrics for measuring the performance
of spoken dialogue systems. Different
methods have been proposed and most of
them rely on objective features among them

the speech recognition accuracy. Hara,
Kitaoka and Takeda in their paper
"Estimation Method of User Satisfaction
Using N-gram-based Dialog History
Model for Spoken Dialog System" pro-
pose to estimate user satisfaction
through a N-gram model based on dialog
acts sequences (user, system or
user+system). The best results concern
the simpler classification task (complete
or incomplete task). It seems obvious
that the history context is useful even for
the more complex task that is the dia-
logue classification between satisfaction
level classes (5 levels).

The need to evaluate overall dialogues
and not only user satisfaction or speci-
fic modules is considered more and
more important, specifically when the
task or the domain is not well defined.
Two papers address this question. The
first one ("Dialogues in Context: An
Objective User-Oriented Evaluation
Approach for Virtual Human
Dialogue" by Robinson, Roque and
Traum) proposes a descriptive coding
scheme with as objective to allow qua-
litative evaluations of the dialogue qua-
lity itself, for example is the kind of
answer, silence or utterance, appropria-
te given the situation. What is interes-
ting in this paper is that the evaluation
framework allows dialogue evaluation
from a dialogue perspective itself and
not from a system perspective.

"Evaluating Human-Machine
Conversation for Appropriateness"
(Webb, Benyon, Hansen and Mival) is
concerned, as the previous one, by the
notion of appropriateness and propose to
use this notion as a measure of conversa-
tion quality. A coding scheme is proposed
regarding the appropriateness of the sys-
tem (7 classes) or user (5 classes) utte-
rances. Using this scheme, the scores
offer objective and subjective performan-
ce measures which allow to show impro-
vements over the different version of the
systems.

The work described in "Constructing the
CODA Corpus: A Parallel Corpus of
Monologues and Expository Dialogues"
by Stoyanchev and Piwek is slightly more
different and concern the notion of dia-
logue itself as opposed to a monologue.
The paper presents the construction of a
parallel corpus of monologues and exposi-
tory dialogues where the monologues are
paraphrases of the dialogues. The dia-
logues are annotated with dialogue acts
and the monologues with rhetorical struc-
tures. Guidelines and a tool for annotation
and translation are presented.

Sophie Rosset
LIMSI-CNRS
BP133
91403 Orsay Cedex, France
rosset@limsi.fr

O8 - Sign Language
Eleni Efthimiou __

cons and appropriately created and annota-
ted corpora. Since SLs are natural lan-
guages articulated in the 3D space, simulta-
neously using multiple channels in order to
express the linguistic message, SLcorpora
are collections of video. SLvideo-corpora
comprise the necessary resource, which
allows for the development of language

T here has been a tradition of success-
ful Sign Language workshops (this
year's workshop was the 4th of a

series) organised in the framework of
LREC, which indicate the steadily raising
interest of the HLT community for Sign
Language. However, it was Session O8 of
LREC 2010, which introduced Sign

Language for the first time, among the
subjects covered within the main confe-
rence. The session included 5 oral pre-
sentations, which gave light to a number
of Sign Language (SL) related issues. A
major aspect in Sign Language research
is the existence of language resources
including vocabularies, electronic lexi-

- 12 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

enough place for discussion was given. We
noticed during this session the increasing
importance of partially structured (multi-
lingual) sources like Wikipedia.
Advantages and problems of such a
"monopolistic" approach to semi-structu-
red sources have also been discussed.

O13 - Ontologies
Thierry Declerck __

Thierry Declerck
DFKI GmbH
Language Technology Lab
Stuhlsatzenhausweg 3
D-66123 Saarbrücken, Germany
declerck@dfki.de

models of SLs. But the importance of SL
corpora becomes evident also in respect to
the development of the so-called SL
Technologies, from Sign Language
Recognition and Generation to Sign
Language Machine Translation systems.

The Sign Language session provided the
opportunity to a number of national and
international research teams and a SL
Network to present their work and highlight
the points of focus in their research.
Discussion included reference to methodo-
logies and practice in creation of SLcorpo-
ra, annotation procedures and exploitation
perspectives of annotated data, the state-of-
the-art in SL technologies and how the

various SLTechnology oriented pro-
jects address the currently open issues
of Sign Language Processing, Sign
Language Recognition, Sign Language
Generation and Sign Language Machine
Translation, but also various organisa-
tional and policy issues relating to cor-
pus maintenance practices, standards for
annotation and metadata, informant
consensus protocols and IPR issues.

The list of presentations provided a
representative picture of work done in
Europe towards creation, maintenance
and standardisation of SLresources, as
well as development of SLtechnologies.
Reference was made to the FP7 Sign-

Speak and DICTA-SIGN projects, the
national projects Creagest and SignCom,
and the scope and objectives of the Sign
Linguistics Corpora Network (SLCN).
Finally, the session brought to light the
necessity of provision for interpreting from
and into SL, in the case a public event
addresses Deaf as well as hearing audience.

Eleni Efthemiou
ILSP/ R.C. "Athena"
Epidavrou & Artemidos 6
Marousi 151 25 Athens, Greece
eleni_e@ilsp.gr

T he session O13 on ontologies had a
focus on the relation between natural
language and semantic resources.

How to combine them in applications, how
to use one type of resource in order to enri-
ch the other one? Those were broadly the
topics discussed by four presentations, in a
well filled auditorium. The four papers
were:

Inducing Ontologies from Folksonomies
using Natural Language Understanding,
Marta Tatu and Dan Moldovan

WikiNet: A Very Large Scale Multi-Lingual
Concept Network, Vivi Nastase, Michael

Strube, Benjamin Boerschinger,
Caecilia Zirn and Anas Elghafari

Cross-lingual Ontology Alignment
using EuroWordNet and Wikipedia,
Gosse Bouma

A Semi-supervised Type-based
Classification of Adjectives:
Distinguishing Properties and
Relations, Matthias Hartung and
Anette Frank

All papers have been presented in a
good setting, and all the speakers res-
pected the time for presentation, so that

The EPAC Corpus: Manual and Automatic
Annotations of Conversational Speech in
French Broadcast News, Thierry Bazillon,
Jean-Yves Antoine, Frédéric Béchet and
Jérôme Farinas

This paper presents the EPAC corpus
which is composed by a set of 100 hours of
conversational speech manually transcri-
bed and by the outputs of automatic tools
(automatic segmentation, transcription,
POS tagging, etc.) applied on the entire
French ESTER 1 audio corpus: this
concerns about 1700 hours of audio recor-
dings from radiophonic shows. The EPAC
corpus will be useful to researchers who
want to work on such data without having
to develop and deal with such tools. These

O23 - Broadcast News
Carmen García-Mateo __

I n this session four papers were presen-
ted. Each paper was presented by one
of the authors and get comments and

questions by the audience. The papers
cover different languages and techniques
but all of them try to cope with the pro-
blem about how to get high-quality speech
resources in the area of Broadcast News.
Next, a reduced summary of each paper is
presented.

KALAKA: A TV Broadcast Speech
Database for the Evaluation of Language
Recognition Systems, Luis Javier
Rodríguez-Fuentes, Mikel Penagarikano,
Germán Bordel, Amparo Varona and
Mireia Díez.

The process of designing, collecting
data and building the training, develop-
ment and evaluation datasets of
KALAKA is described. This speech
database was created to support the
Albayzin 2008 Evaluation of Language
Recognition Systems, organized by the
Spanish Network on Speech
Technologies from May to November
2008. This evaluation involved four
target languages: Basque, Catalan,
Galician and Spanish (official lan-
guages in Spain), and included speech
signals in other (unknown) languages
to allow open-set verification trials.
Also, results attained in the Albayzin
2008 LRE are presented as a means of
evaluating the database.

- 13 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

sis of DiSCo, a German corpus for the eva-
luation of speech and speaker recognition
on challenging material from the broadcast
domain. One of the key requirements for
the design of this corpus was a good cove-
rage of different types of programmes
beyond clean speech and planned speech
broadcast news. Corpus annotation
encompasses manual segmentation, an
orthographic transcription, and labelling
with speech mode, dialect, and noise type.
Results from ASR, speech search, and
speaker recognition on the new corpus are
also presented.

automatic annotations are various: seg-
mentation and speaker diarization, one-
best hypotheses from the LIUM automatic
speech recognition system with confidence
measures, but also word-lattices and
confusion networks, named entities, part-
of-speech tags, chunks, etc.

Online Temporal Language Model
Adaptation for a Thai Broadcast News
Transcription System, Kwanchiva
Saykham, Ananlada Chotimongkol and
Chai Wutiwiwatchai

This paper investigates the effectiveness of
online temporal language model adapta-
tion when applied to a Thai broadcast news
transcription task. The adaptation scheme
works as follows: first an initial language
model is trained with broadcast news
transcription available during the develop-

ment period. Then the language model
is adapted over time with more recent
broadcast news transcription and onli-
ne news articles available during
deployment especially the data from
the same time period as the broadcast
news speech being recognized. It is
found that the data that are closer in
time are more similar in terms of per-
plexity and are more suitable for lan-
guage model adaptation.

DiSCo - A German Evaluation Corpus
for Challenging Problems in the
Broadcast Domain, Doris Baum,
Daniel Schneider, Rolf Bardeli, Jochen
Schwenninger, Barbara Samlowski,
Thomas Winkler and Joachim Köhler

This paper reports on the design,
construction, and experimental analy-

•sharing multi-level annotated resources
with emotion, sentiment and opinion anno-
tations

•creating open-source tools/libraries:
praat, openEAR, lexical resources

• finding measures for qualifying resources
(stat & meta-data)

•using multiple corpora collected in diffe-
rent contexts to train models, combine lin-
guistic and paralinguistic information

•collecting multilingual and multicultural
data

•building further benchmarks and evalua-
tions: larger databases, real-life emotional
data, challenge including emotion, senti-
ment and opinion

One of the conclusions drawn from this
discussion was the proposal for a common
workshop on Corpora for research on
Emotion, Sentiment and Opinions at
LREC 2012.

The Special session 025 "Emotion and
Sentiments" has consisted of the presenta-
tion of 4 papers and of 20 minutes of dis-
cussion at the end of the session. This spe-
cial session has enclosed three sessions
declining in various nuances Emotions
from speech and Opinions and Sentiments
from text:

017 Opinion Mining and Emotions - Paolo
Rosso

021 Emotion, sentiment - Inma Hernaez
Rioja

025 Emotion, sentiment - Laurence
Devillers

During these three sessions, the number of
papers was balanced between both speech
and text approaches.

•7 papers were related to Text: Resources
for opinion mining (news, movies, product
reviews), Sentiment /opinion classifier
(negative, positive, neutral).

•6 papers dealt with Speech (using also
sometimes the lexical content): Persuasive
power (political dialogs), Spotting proble-
matic dialog situations, Integration of
emotional strategies into spoken dialogue
management, Cross-corpora study, Cross-
cultural difference.

There are some obvious links between
emotion, sentiment and opinion.

In opinion/sentiment mining, words
can be ambiguous without an emotio-
nal context analysis. For example:

"I am afraid in the dark" -> emotion

"I am afraid I don't understand what
you have said" -> politeness

When it comes to emotion detection,
sentiment and opinion analysis combi-
ned with emotion detection is very use-
ful in conversation analysis to detect
for example:

• the satisfaction of the customers
(Voxfactory project (LIMSI)),

• the probability of the task being com-
pleted (WITcHCRafT "a workbench
for intelligent exploration of human-
computer conversations").

The discussion of the special session
focused on the best practices for impro-
ving research in emotion, sentiment
and opinion, such as:

•sharing the annotations schemes and
annotated data

O25 - Emotion, Sentiment - Special Session
Laurence Devillers __

Laurence Devillers
LIMSI-CNRS
BP133
91403 Orsay Cedex, France
devil@limsi.fr

Carmen García Mateo
ETSI Telecomunicacion
University of Vigo, Campus
Universitario
36310, Vigo, Spain
carmen@gts.tsc.uvigo.es

- 14 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

O39 - Information Extraction
Martine Adda-Decker __

They use the text of the articles as a textual
information source to annotate images, and
image captions as a ground truth to evalua-
te their annotation algorithm. Their annota-
tion method identifies relevant named enti-
ties in the texts, and associates them with
high-level visual concepts detected in the
images (in this paper, faces and logos).

The fourth paper was presented by
Francesca D'Errico about Types of Nods:
the Polysemy of a Social Signal. The
authors analyse the head nod, a down-up
movement of the head, as a polysemic-
social signal, that is, a signal with a number
of different meanings which all share some
common semantic element. Based on the
analysis of 100 nods drawn from the
SSPNet corpus of TV political debates, a
typology of nods is presented that distin-
guishes Speaker's, Interlocutor's and Third
Listener's nods, with their subtypes (confir-
mation, agreement, approval, submission
and permission, greeting and thanks, back-
channel giving and backchannel request,
emphasis, ironic agreement, literal and rhe-
toric question, and others).

T he session on "Multimodal
Annotation" included 4 presentations
covering several burning issues of the

domain: standards for dialog act annotation,
dialogue and their multimodal expression,
annotation of combined text and image, and
polysemy / function of head nods.

The first paper by Harry Bunt et al. was pre-
sented by David Traum: Towards an ISO
Standard for Dialogue Act Annotation. This
paper describes an ISO project which aims
at developing a standard for annotating spo-
ken and multimodal dialogue with semantic
information concerning the communicative
functions of utterances, the kind of seman-
tic content they address, and their relations
with what was said and done earlier in the
dialogue. The proposed annotation schema
distinguishes 9 orthogonal dimensions,
allowing each functional segment in dia-
logue to have a function in each of these
dimensions, thus accounting for the multi-
functionality that utterances in dialogue
often have. A number of core communicati-
ve functions is defined in the form of ISO
data categories; they are divided into
"dimension-specific" functions, which can
be used only in a particular dimension, such
as Turn Accept in the Turn Management
dimension, and "general-purpose" func-
tions, which can be used in any dimension,
such as Informant Request. An XML-based
annotation language, "DiAML" is defined.
More information can be found at:
http://semantic-annotation.uvt.nl/.

The second paper was presented by
Volha Petukhova and aims at An
Integrated Scheme for Semantic
Annotation of Multimodal Dialogue
Data. It shares some research goals with
the first talk. The authors investigate the
applicability of existing dialogue act
annotation schemes to the semantic
annotation of multimodal data, and the
way a dialogue act annotation scheme
can be extended to cover dialogue phe-
nomena from multiple modalities. The
general conclusion of their explorative
study is that a multidimensional dia-
logue act taxonomy is usable for this
purpose when some adjustments are
made. They proposed a solution for
adding these aspects to a dialogue act
annotation scheme without changing its
set of communicative functions, in the
form of qualifiers that can be attached to
communicativefunction tags.

The third paper was presented by Pierre
Tirrilly about News Image Annotation
on a Large Parallel Text-Image Corpus.
He presented a multimodal parallel text-
image corpus, and proposed an image
annotation method that exploits the tex-
tual information associated with images.
Their corpus contains news articles
composed of a text, images and image
captions, and is significantly larger than
the other news corpora proposed in
image annotation papers (27,041
articles and 42,568 captionned images).

Jean-Claude Martin
LIMSI-CNRS
BP133
91403 Orsay Cedex, France
martin@limsi.fr

paper of D. Fišer addressed the problem of
Definition learning, and the authors argued
in favor of starting with structured
resources (here Slovene Wikipedia corpus)
to acquire knowledge, which can then be
used for less structured data. The third
paper by Italian colleagues (S. Biggio et
al.) reported on research on Entity Mention
Detection EMD, which is an extension of
Named Entity Detection, to nominal and
pronominal mentions. The system was
applied among others to annotate the
Italian Wikipedia and has been evaluated
in the framework of the Italian Evalita
2009. The work presented by colleagues

T he Session 039 on Information
Extraction, which took place the
third day in the morning, attracted a

relatively large audience (the room was
almost filled at the beginning of the ses-
sion). It was a very interesting session
with a nice mix of papers addressing both
general and more specific issues: Event
Extraction (R. Grishman), Geographical
Relation Extraction (A. Blessing et al.)
Slovene Definition mining (D. Fi¨er et al.),
Entity Mention Detection (S. Biggio et
al.). A last paper dealt with English L2
proficiency to evaluate Dutch-speaking
users on PubMed searches (K. Vanopstal et

al.). The focus of this paper was felt a
bit marginal with respect to the overall
session scope. The quality of the pre-
sentations was globally very high.

The paper by R. Grishman aimed at
studying the influence of corpus and
task on event extraction systems (their
design and evaluation). The author dis-
cussed major event extraction evalua-
tions in English (ACE, MUC...) based
on various news sources. His claim is
that the characteristics of the corpora
need to be understood to better unders-
tand the event extraction task. The

O31 - Multimodal Annotation
Jean-Claude Martin __

- 15 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

Martine Adda-Decker
LIMSI-CNRS
BP133
91403 Orsay Cedex, France
madda@limsi.fr

from Stuttgart University aimed at enhan-
cing context-aware systems by extracting
geographical relations on a fine-grained
level. The application made use of structu-
red and unstructured data from the German
Wikipedia (German towns/ditrict loca-
tions). The work by researchers from the
Flemish Gent University addressed the

problem of information access in scien-
tific English databases (PubMed) by
non-native English (Flemish nursing
and midwifery students). The double
problem of language skills and scienti-
fic competence was investigated across
two test groups with different levels of
education.

LREC 2010 Poster Session Summaries

The references given in the summaries all point to papers presented in each session. For the complete
references, we invite you to refer to the LREC 2010 Proceedings which are available online:

http://www.lrec-conf.org/proceedings/lrec2010/index.html

P14 - Word Sense Disambiguation and Evaluation
Olivier Ferret __

other domains; the second one turns the
ACD into a lexical network and presents
an activation propagation procedure on
this network for performing WSD. A third
article in this set, (Rakko & Constant),
investigates a large set of linguistic fea-
tures to determine their impact on WSD
results. Finally, only one article concerned
the application of WSD: (Laparra &
Rigau) aim at connecting WordNet and
FrameNet by disambiguating the Lexical
Units of the FrameNet's frames with the
synsets of WordNet as reference senses.

F rom a global viewpoint, work pre-
sented at the Word Sense
Disambiguation (WSD) and

Evaluation poster session can be classified
into three main categories. The first one
according to the number of its articles
concerns the problem of building training
and evaluation corpora for WSD, which is
known to be a difficult and expensive task.
A classical way to reduce the cost of buil-
ding an evaluation corpus in this field is to
use the pseudo-word paradigm. This is the
issue addressed by (Otrusina & Smrz) and
Scheible: the first one focuses on the use of
semantic similarity measures to choose
words to conflate into pseudo-words for
having the most possible realistic evalua-
tion; the second one applies this paradigm
to the evaluation of verb clustering. The
two other articles in this first category

were dedicated to the manual building
of evaluation corpora: (Rehbein &
Ruppenhofer) explores the use of
Active Learning for selecting the most
useful new examples for a word sense,
claiming that more data is not always
useful if these data bring nothing new;
(Görög and Vossen) focuses in its case
on bootstrapping techniques for anno-
tating a large Dutch corpus for word
senses. A second set of articles tackled
more directly the WSD issue.
(Tsutsumida et al.) and (Okamoto &
Ishizaki) both rely on the same resour-
ce, the Associative Concept Dictionary
(ACD), a dictionary of associations, for
performing WSD: the first one uses it
for enriching the context vectors asso-
ciated to each word to disambiguate,
which is a to favor the transposition to

Olivier Ferret
CEA - LIST
Centre de Fontenay-aux-Roses
18, rue du Panorama
BP6 - 92265 Fontenay aux Roses
Cedex - France
olivier.ferret@cea.fr

P27 - Evaluation of Speech Recognition and Speech Synthesis
Olivier Galibert __

that the generated variants can be
employed to improve name recognition,
and that the obtained accuracy is compa-
rable to what is achieved with transcrip-
tions made by a human expert. They also
show that the knowledge of the linguistic
origins of both the proper name and the
speaker are critical clues to obtain good
results.

TTS evaluation campaign with a common
Spanish database by Sainz, Navas, Hernáez,

T he "Evaluation of Speech
Recognition and Speech Synthesis"
session was comprised of a set of

three posters around the topic of speech
recognition, synthesis and spoken interac-
tion.

Improving proper name recognition by
adding automatically learned pronuncia-
tion variants to the lexicon by Réveil,
Martens and van den Heuvel, deals with
the task of large vocabulary proper name

recognition. In order to accommodate a
wide diversity of possible name pro-
nunciations (due to non-native name
origins or speaker tongues) a multilin-
gual acoustic model is combined with a
lexicon comprising 3 grapheme-to-
phoneme transcriptions built for 3 dif-
ferent languages and 4 variant genera-
tors (phoneme-to-phoneme transdu-
cers) keyed on the speaker tongue and
the linguistic origin of the proper
name. The experimental results show

- 16 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

As a whole, the session presented comple-
mentary studies on varied points of the
interaction loop. Proper name recognition
is essential for most interactive applica-
tions, being primary designators of the
objects we want the system to manipulate.
Speech intelligibility and naturalness is a
requirement from the user to continue with
a spontaneous interaction. And finally,
evaluating in which cases a well-designed
speech interface can be more efficient than
a remote control helps focus the research
on what will be considered useful.

Bonafonte and Campillo, describes the first
TTS evaluation campaign designed to com-
pare approaches for Spanish synthesis.
Seven research institutions took part in the
evaluation campaign and developed a voice
from a common speech database provided
by the organisation. A common set of sen-
tences were generated and some of the syn-
thesised test audio files were subjectively
evaluated via an online test according to the
following criteria: similarity to the original
voice, naturalness and intelligibility. While
the results show that a considerable margin
for improvement still exists, two
approaches obtain significantly better
results, allowing to conclude that some kind
of spectral control is needed when building
voices with a medium size database for
unrestricted domains.

DICIT: Evaluation of a Distant-talking
Speech Interface for Television by Sowa,

Arisio and Cristoforetti, presents an
evaluation of the final prototype of a
voice and remote-controlled manage-
ment interface for an interactive TV.
Voice, in that case, includes both natu-
ral language and command-and-
control-style speech input. The task-
oriented evaluation involved naive test
persons and consisted of a subjective
part with a usability questionnaire and
an objective part covering speech com-
ponent performance, interface design
and user awareness, and finally task-
based effectiveness and usability. The
evaluation revealed a quite positive
subjective assessment of the system
and reasonable objective results. In
addition to pointing specific design-
related issues, a usability advantage of
voice over remote control has been
shown for certain types of tasks.

Olivier Galibert
Laboratoire National de métrologie et
d'Essais
29 rue Roger Hennequin
78190 Trappes, France
olivier.galibert@lne.fr

Opening Session with Khalid
Choukri, Nicoletta Calzolari,

Joseph Mariani, Roberto Cencioni,
Stelios Piperidis

Republic Hall

- 17 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

LREC 2010 Workshop Summaries

The references given in the summaries all point to papers presented in each session. For the complete
references, we invite you to refer to the LREC 2010 Proceedings which are available online:

http://www.lrec-conf.org/proceedings/lrec2010/index.html

Legal Issues for Sharing Language Resources: Constraints and Best Practices
Valérie Mapelli __

•Denise DiPersio (Linguistic Data
Consortium - LDC, USA), "Some
Implications of US Initiatives for 'Fair
Research' and Open Access on the
Development and Distribution of
Language Resources": She presented his-
torical facts concerning recent US initia-
tives with respect to legal questions lin-
ked to the use of data for Research. In
particular, she presented the legal frame-
work of the latest Fair Research in
Copyright Act and Federal Research
Public Access Act.

•Gilles Adda (LIMSI), "Language
resources and Amazon Mechanical Turk:
legal, ethical and other issues": He pre-
sented the legal and ethical questions that
can be raised from a researcher's point of
view with respect to the production of
Language Resources through a crowd-
sourcing system.

•Christina Bankhardt (Institut für
Deutsche Sprache, Germany),
"Processing Language Resources on the
basis of the Consent - European point of
view": She elaborated on an IPR criterion
called "Consent" and which is linked to
the processing of Language Resources
that include personal data.

At last, Khalid Choukri and Marc Kupietz
launched a panel discussion with the invi-
ted speakers.

T his half-day workshop took place
on Monday 17th May, 2010. It
aimed at enlightening the often

fuzzy knowledge around legal issues that
have to be dealt with at each step of the
production and dissemination of a
Language Resource. It also aimed at sho-
wing new lines of work in that field, as
well as new possible cooperation topics.
The workshop was a good opportunity for
all interested parties to air their views and
have an open discussion.

The workshop was organised by Khalid
Choukri (ELDA, France), Denise
DiPersio (Linguistic Data Consortium,
USA), Marc Kupietz (Institut für
Deutsche Sprache, Germany) and Valérie
Mapelli (ELDA, France) and was suppor-
ted by FLaReNet (Fostering Language
Resources Network - http://www.flare-
net.eu).

Before introducing the workshop, Khalid
Choukri first presented an overview of
the vision of ELRAabout Legal Issues
with respect to Language Resources
throughout ELRA's 15 years of activity.

The workshop was divided into 3 parts,
the first one being open to 3 invited talks,
the second one to short talks and the last
one to a panel discussion on the subject.

• Isabelle Gavanon (FIDAL, working as
ELDA consultant, France) gave the first
talk, entitled "Sharing Or Not Sharing?
That Is the Legal Question". She focused
on the restrictions of the current legal sys-
tem in particular in the French law vis-à-
vis the specific field of Language
Resources, and showed the variety of
existing licenses such as Creative
Commons or GNU...

•Erik Ketzan (Attorney at Law,
USA)'s presentation, entitled
"Translation licensing and copyright
issues under United States law",
aimed to raise questions on author
right limitations with respect to the
production/exchange/distribution of
automatically translated works. He
particularly focussed on the US "fair
use" and "implied license" practices
for copyrighted works and the adapta-
tion of this practice with respect to
Language Technology. He also briefly
showed the difference between US
and European laws.

•Prodromos Tsiavos (The London
School of Economics and Political
Science, United Kingdom) gave a talk
entitled "Extracting value from open
licensing arrangements". This talk
aimed at presenting the Creative
Commons licenses, showing the
various questions that needed to be
dealt with when creating the various
Creative Commons licensing models.

Then, four short talks were given
during the second session:

•John Hendrik Weitzmann (EEAR -
European Academy of Law and
Computing, Germany), "Licensing
and Sharing Language Resources: An
Approach Inspired by Creative
Commons and Open Science Data
Movements": He introduced the legal
work being carried out within the
META-SHARE project which aims at
becoming a universal exchange plat-
form for Language Resources and
Language Technology. He focussed on
the use and adaptation of the Creative
Commons license to this field of acti-
vity.

Valérie Mapelli
ELDA
55-57 rue Brillat-Savarin
75013 Paris, France
mapelli@elda.org

http://workshops.elda.org/lislr2010

- 18 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

Emotion 2010 - On Recent Corpora for Research on Emotion and Affect
Björn Schuller and Laurence Devillers __

non-restricted, natural in terms of emotion,
though studio recorded, labelled in 15 classes
or 4 dimensions by 4 annotators, contain 38
speakers with more of them being female
producing 6h of speech that would result in
3,6k instances. Yet, it would be proprietary
and not feature a defined partitioning.
Overall, the obvious positive trends by that
are that more and more languages are cove-
red; and more natural databases labelled in
more complex models seem to be expectable
as available to the community. At the same
time, increasingly more multimodal
resources are to be expected.

Finally, as an agreement of the concluding
panel session, further synergies from the
presently partly co-existing fields of emo-
tion, opinion, and sentiment research are
emerging. Follow-up initiatives could fur-
ther help foster combined community efforts
for merging and common labelling of
resources and make such desperately needed
larger amounts of resources accessible.

T he 2010 International Workshop on
Emotion - Corpora for Research on
Emotion and Affect - organized by L.

Devillers, B. Schuller, R. Cowie, E. Douglas
Cowie and A. Batliner, was the third in a
series started in 2006 in association with
LREC 2010. Its previous two workshops
have helped to consolidate the field, and
there generally now is growing experience
of not only building databases but also using
them to build systems. By that, this work-
shop aimed to continue the process, and laid
emphasis on databases for practical usage.

In the 15 papers accepted for and presented
at the workshop, a total of 21 databases were
presented covering 7 languages (distributed
over English (32%), French (26%), German
(22%), Hebrew, Hungarian, Italian and
Russian (5%, each)) and two non-speech
sets. Considering the type of the spoken
content, in 24% of the corpora a fixed such
was selected as opposed to 76% of the sets
featuring non-constrained speech. The nature
of the contained emotion was acted in only
23%, induced in 32%, and natural in the
majority of the sets at 45% clearly reflecting
the current preference of more realistic dis-
play of emotion in resources. However, stu-
dio recording still prevails looking at 87% of
the sets discussed being recorded in such an
environment and only 13% in real-life sur-
roundings (call centre and medical operation

room). A prevailing problem also seems
to be the accessibility of data looking at
47% being of proprietary nature, 24%
available under a license, and 29% being
freely available. Looking at the model of
emotion, the ratio was 3:2 in favour of
categorical versus dimensional, whereby
the minimum of categories was 5, and
that of dimensions 2. In addition, a 3:1
ratio was given for utilizing one of these
schemas exclusively versus using both.
The trend behind these figures illustrates
the increasing popularity of dimensional
or more complex modelling. The accor-
ding number of annotators in these sets
varied from only 1 (in 7% of the sets) to
17 leading to a mean of 4 annotators (2
and 3 to 6 in 37% of cases, each, and
more than 10 in 19% of the cases). At the
same time, the number of contained indi-
viduals reached from 4 to 100, with a
total of 530 and a mean of 38, whereby
the female to male ratio was at 4:3. In
terms of size, the recorded speech time
varied between 47 minutes and 22 hours,
leading to a total of 69 hours and a mean
of 6 hours per corpus resembling a mini-
mum of 120 to 13,731 instances per set
and 3,641 on average.

If one judged exclusively from these
databases, the 2010 average emotion cor-
pus would be English spoken, verbally

Björn Schuller & Laurence Devillers
LIMSI-CNRS
BP133
91403 Orsay Cedex, France
lrec-emotion@limsi.fr

http://emotion-research.net/sigs/speech-sig/emotion-workshop

LR and HLT for Semitic Languages
Khalid Choukri and Bente Maegaard __

http://workshops.elda.org/sl2010

the poster sessions to allow for more interac-
tions and discussions.

The workshop presentations covered many
aspects of Arabic Language Processing
(from low morphology levels to seman-
tics/wordnet aspects), a few issues regarding
Amharic (in particular a dependency gram-
mar), Semitic verbal morphology, an
approach to a light morphology of Amazigh
(though not a semitic language), an approa-
ch to enrichment of the Named Entities in
Arabic WordNet, etc.

The first oral session focused on corpus
aspects for Arabic including syntax and par-
sing, semantics/Wordnet, etc. It also featured
a paper on issues regarding Amharic (in par-

T he workshop aimed at addressing all
issues related to language technologies
handling the Semitic language family.

The Semitic family includes languages and
dialects spoken by a large number of native
speakers (around 300 million). Prominent
members of this family are Arabic (and its
varieties), Hebrew, Amharic, Tigrinya,
Aramaic, Maltese and Syriac. Their shared
ancestry is apparent through pervasive
cognate sharing, a rich and productive pat-
tern-based morphology, and similar syntac-
tic constructions. In addition, several lan-
guages which are used in the same geogra-
phic area such as Amazigh or Coptic, which,
while not Semitic, have common features
with Semitic languages, such as borrowed
vocabulary.

The Workshop intended to follow on
topics of paramount importance for
Semitic-languages NLPthat were dis-
cussed at previous events (LREC,
MEDAR/NEMLAR Conferences, the
workshops of the ACL Special Interest
Group for Semitic languages, etc.) and
which are worth revisiting.

The workshop was organized as a one-
day workshop consisting of two oral ses-
sions, three poster sessions, and a general
discussion on a "Cooperation Roadmap",
prepared within the MEDAR project, for
building a sustainable Human Language
Technologies for the Arabic language
within and outside the Arabic world. A
large number of papers were assigned to

- 19 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

HLT - a short presentation was made - and
other roadmaps were mentioned as well.

The discussion was structured along the fol-
lowing themes: tools for reading support,
fighting illiteracy through LT, teaching dia-
lects (and focussing on dialects in LRT),
standards, repositories for free resources,
sharing and collaboration, evaluation, net-
works for the field. An extensive report on
the discussion can be found at the MEDAR
website www.medar.info.

ticular a dependency grammar). The second
one addressed issues related to MT, elabora-
ting on approaches to create parallel and ali-
gned corpora for MTas well as use of such
alignment tools to construct bilingual lexica.

The three poster sessions were customised
to address specific areas of NLP. The first
and second ones focused on topics related to
basic levels of language processing e.g.
morphology, tagging, language annotation,
and their use in applications (QA, search
tool, etc.). A paper elaborated on an approa-
ch to enrich Wordnet using an ontology. An
interesting paper addressed the use of
Mechanical Turk to develop resources for
Arabic (a corpus of summaries in this case).
A session was devoted to speech and related
resources and described several collections

of Arabic dialects, e.g. Algerian,
Maltese, etc.

Two papers focused on Amazighe lan-
guage spoken in Morocco and the adap-
tation of existing annotation and tagging
tools from semitic languages.

The General Discussion aimed at descri-
bing the MEDAR proposal for a
Cooperation Roadmap for building sus-
tainable Human Language Technologies
for the Arabic language within and outsi-
de the Arabic world. The purpose of the
discussion was to determine some of the
common interests among the participants
which could serve as a basis for future
collaboration. MEDAR has suggested a
cooperation roadmap for Arabic LR and

Bente Maegaard
Centre for Language Technology
University of Copenhagen
Njalsgade 80
2300 Copenhagen S, Denmark
bente@hum.ku.dk

LREC 2010 Conference Survey Report

Finally, more or less half of the respon-
dents found that the main conference pro-
gramme was well-balanced as opposed to
nearly one third who considered the pro-
gramme as too heavy.

For this edition, 3 new initiatives have
been introduced and the survey was ques-
tioning the participants on those initiatives.

The LREC Map, the new mechanism for
monitoring the use and creation of langua-
ge resources, was found useful by 53% of
the respondents and they were almost 60%
to assess that they were ready to enter such
information in the LREC Map in the futu-
re. The implementation of the Map in other
conferences was approved by nearly 50%
of the respondents.

For the EC-Village as well as the Special
Sessions, there was a majority of "No ans-
wer" whether "no opinion" or "did not
attend" which made difficult to draw clear
conclusions. Those respondents who
actually answered considered that the EC
Village was a "good idea" and that this ini-
tiative could become a global (rather than
European) HLT projects village in future
editions. Those who attended the Special
Sessions found them interesting.

Many respondents wrote personalized
comments, some very detailed, most of
them reflecting positive spirits, congratu-
lating the organizers for the work done and
their dedication. These responses are very
useful as they are more specific than the
survey questions and often convey interes-
ting suggestions.

F ollowing each edition of the
Conference, ELRAconducts an
online survey of LREC participants.

ELRA uses responses from that survey to
improve the overall organization of the
event and to address the concerns and
needs of LREC participants.

This year's survey received 302 respon-
dents (over 1246 registered participants) as
opposed to 202 in 2008. The survey
contained 13 questions related to the
Conference Organization and the
Conference Content.

The first part of the survey covered the
various aspects of the conference organiza-
tion. The overall results show that a great
majority of respondents were satisfied or
very satisfied by the conference organiza-
tion. The online registration is acknowled-
ged as a "good" (52%) even "excellent"
(33%) process and the on-site registration
process' score is even higher. The confe-
rence web site with a 15% "fair" opinion
rate has certainly suffered from the late
publishing of the conference programme
which, according to some participants,
have triggered practical issues in their per-
sonal organization. Finally, the conference
support staff has carried the day with a
90% "good" and "excellent" opinion score.
A number of very nice comments on the
organization have also been expressed,
stressing the smooth sequence of the ses-
sions and within the sessions.

The second part of the survey dealt with
the content and structure of the conference.

Here again, the impression given by
the overall results confirm the satisfac-
tion of most participants. LREC
remains the place where the HLT com-
munity can gather, allowing contacts
networking, meetings and discussions.
Nevertheless, if the quality of the
LREC 2010 programme is generally
acknowledged by the respondents
(nearly 70% state that the papers met
their expectations), comments show
that there is still room for improving
each paper's quality and the overall
quality of the programme by reaching a
homogeneous level for all accepted
papers.

This year, for the second time, Poster
Sessions have been organized in paral-
lel with Oral Sessions. From the
respondents' point of view, it seems
that this structure should be kept "as is"
for future editions. The current LREC
format which was also questioned in
the survey appears to be also the pre-
ferred one (51%): that is maintaining
the satellite workshops and tutorials (2
days) before and after the main confe-
rence (3 days). From a content perspec-
tive, some respondents have found
overlaps in topics between the confe-
rence and workshops and are calling
for a better selection/distribution of the
topics. Other suggested that "workshop
hopping" is proposed by implementing
a new feeing system that would allow
participants to switch between different
workshops instead of registering to
individual events.

- 20 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

NEW RESOURCES

Monolingual Lexicons from the general domain

ELRA-L0086 Persian Multext-East framework lexicon
This is a Persian (Farsi) morphosyntactic lexicon derived from the Persian 1984 corpus (Multext-East framework) (see ELRA-
W0054). It contains the full inflectional paradigms of a superset of lemmas that appear in the Persian 1984 corpus. Each entry gives
the word-form, its lemma and morphosyntactic description. The lexicon contains 13,247 entries.

ELRA members Non-members
For research use 45 Euro 45 Euro
For commercial use 500 Euro 2,000 Euro

ELRA-L0087 Persian lexicon
This is a Persian (Farsi) lexicon of more than 40,000 entries of non-inflected forms of words. Each word is transliterated based on
the proposed framework from MBROLA(Text-To-Speech synthesizer). The database includes a large variety of descriptors for each
entry (plural, homograph, ...).
This lexicon has been made out from a corpus of newspaper publications collected during a period of six months from the Shargh
Newspaper, a publication containing articles from diverse topics: art, culture, policy, social, sport, etc. Due to its coverage, this lexi-
con can be in particular interesting for Persian TTS systems, as the pronunciation of Persian words cannot be derived directly from
their transcription due to the omission of short vowels in Persian writing systems.
The number of records is distributed as follows: 11,955 adjectives, 2,047 adverbs, 164 classifiers, 129 conjunctions, 85 indexes,
36,651 names, 88 numbers, 455 verbs with past stem, 435 verbs with present stem, 223 prepositions, 141 pronouns, 352 semi-sen-
tences.
The lexicon is provided in a MS Access database.

ELRA members Non-members
For research use 500 Euro 700 Euro
For commercial use 5,000 Euro 7,000 Euro

Written Corpora from the general and specific domains

ELRA-W0053 Catalan-Spanish Parallel Corpus
This corpus contains more than 100 million words and it contains 10 years of bilingual articles from “El Periódico de Catalunya”.
Both language data are rather close as the Catalan text is a translation of the Spanish one, partly achieved by means of Machine
translation and then post-edited.
The data are aligned at sentence level and stored in text
files, in a one sentence per line basis. The data are pro-
vided in plain text, with no encoding whatsoever.

ELRA members Non-members
For research use 2,000 Euro 3,000 Euro
For commercial use 20,000 Euro 24,000 Euro

ELRA-W0054 Persian 1984 corpus (Multext-East framework)
This corpus contains the Persian (Farsi) translation of a part of the novel “1984” (G. Orwell) annotated in the Multext-East frame-
work (Multilingual Text Tools and Corpora for Eastern and Central European Languages). The aim of the Multext-East project was
to develop standardized language resources.
The package comprises:
(i) the specifications for morphosyntactic encoding of Persian Language, based on the EAGLES/MULTEXT model and specific
resources of MULTEXT-East,
(ii) the annotated Persian version of Orwell’s 1984 corpus.
The corpus contains extensive headers and markup for document structure, sentences, and various sub-sentence annotations in the
XML-format following the TEI guidelines. Annotation includes POS (part-of-speech) and lemmas. The corpus contains approxi-
mately 100,000 words (6,604 sentences, 13,247 lem-
mas) and can easily be aligned with other corpora in the
MULTEXT-East framework.

ELRA members Non-members
For research use 45 Euro 100 Euro
For commercial use 2,000 Euro 5,000 Euro

- 21 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

ELRA-T0374 Terminology database of natural sciences
This dictionary covers the three kingdoms: Animal, Vegetal, Mineral. It contains 50,000 species with numerous synonyms in French,
English and Latin and many breeds and varieties. Minerals are given with their chemical formula. About 7,900 definitions in French are
included.
This dictionary gathers many disciplines and topics such as: Mammals, Fishes, Birds, Insects, Reptiles, Shellfishes, Trees, Plants,
Flowers, Fruits, Vegetables, Minerals, Rocks, Gems, etc. It also includes synonyms and linguistic variants.
Languages : French - English (GB, US) - Latin
Number of entries: 133,500
Number of terms per language: between -20% and -25% approx. with respect to the number of entries (i.e. ca. 50,000 terms)
Disciplines: about 105
Format: .DBF files, sorted alphabetically in French and English
A viewer is also available upon demand for an additional cost of 2676 euros. This software enables a spontaneous search French =>
English and English => French in the database according to different criteria:
- by beginning of term,
- by included word,
- by discipline,
- by class,
- by kingdom,
- through a free search: French, English, Latin words and synonyms in the 3 languages, chemical formula, i.e. 435,000 access points. For
each term obtained, the database corpus is instantly displayed with the total of terminological data available for that term.
Viewing format: .FIC (Windev)
Please note that the prices indicated here are dependent from the number of entries available which is growing constantly. Please contact
us for further details.

ELRA members Non-members
For research use 53,400Euro 66,750 Euro
For commercial use 66,750 Euro 80,100 Euro

Terminology Resource in Natural Sciences

ELRA-S0307 BABEL Polish database
The BABELPolish Database is a speech database that was produced by a research consortium funded by the European Union under the
COPERNICUS programme (COPERNICUS Project 1304). The project began in March 1995 and was completed in December 1998.
The objective was to create a database of languages of Central and Eastern Europe in parallel to the EUROM1 databases produced by
the SAM Project (funded by the ESPRITprogramme).
The BABELconsortium included six partners from Central and Eastern Europe (who had the major responsibility of planning and car-
rying out the recording and labelling) and six from Western Europe (whose role was mainly to advise and in some cases to act as host to
BABEL researchers). The five databases collected within the project concern the Bulgarian, Estonian, Hungarian, Polish, and Romanian
languages.
The Polish database consists of the basic "common" set which is:
• The Many Talker Set: 30 males, 30 females; each to read 100 numbers, 3 connected passages and 5 “filler” sentences (or 4 passages if
no fillers needed).
• The Few Talker Set: 5 males, 5 females, normally selected from the above group: each to read 5 blocks of 100 numbers, 15 passages
and 25 filler sentences (or 20 passages if fillers not needed), and 5 lists of syllables.
• The Very Few Talker Set: 1 male, 1 female, selected from many-talker set: 5 blocks of syllables, with and without carrier sentences.

Desktop/Microphone Resources

ELRA members Non-members
For research use 300Euro 600 Euro
For commercial use 4,000 Euro 6,000 Euro

- 22 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

ELRA-S0308 Egyptian Arabic Speecon database
The Egyptian Arabic Speecon database is divided into 2 sets:
1) The first set comprises the recordings of 550 adult Egyptian speakers of Modern Standard Arabic as spoken in Egypt (273 males, 277
females), recorded over 4 microphone channels in 4 recording environments (office, entertainment, car, public place).
2) The second set comprises the recordings of 50 child Egyptian speakers of Modern Standard Arabic as spoken in Egypt (24 boys, 26
girls), recorded over 4 microphone channels in 1 recording environment (children room).
This database is partitioned into 25 DVDs (first set) and 4 DVDs (second set).
The speech databases made within the Speecon project were validated by SPEX, the Netherlands, to assess their compliance with the
Speecon format and content specifications. Each of the four speech channels is recorded at 16 kHz, 16 bit, uncompressed unsigned inte-
gers in Intel format (lo-hi byte order). To each signal file corresponds an ASCII SAM label file which contains the relevant descriptive
information.
Each speaker uttered the following items (over 290 items for adults and over 210 items for children):

The following age distribution has been obtained:
Adults: 290 speakers are between 15 and 30, 166 speakers are between 31 and 45, 94 speakers are over 46.
Children: 24 speakers are between 8 and 10, and 26 speakers are between 11 and 14.
A pronunciation lexicon with a phonemic transcription in SAMPA is also included.

Broadcast Resource

ELRA members Non-members
For research use 300Euro 600 Euro
For commercial use 4,000 Euro 6,000 Euro

Calibration data:
•6 noise recordings
•The “silence word” recording
Free spontaneous items (adults only):
5 minutes (session time) of free spontaneous, rich context items
(story telling) (an open number of spontaneous topics out of a set
of 30 topics)
17 Elicited spontaneous items (adults only):
3 dates, 2 times, 3 proper names, 2 city names, 1 letter sequence, 2
answers to questions, 3 telephone numbers, 1 language
Read speech:
•30 phonetically rich sentences uttered by adults and 60 uttered by
children
•5 phonetically rich words (adults only)
•4 isolated digits
•1 isolated digit sequence

•4 connected digit sequences
•1 telephone number
•3 natural numbers
•1 money amount
•2 time phrases (T1 : analogue, T2 : digital)
•3 dates (D1 : analogue, D2 : relative and general date, D3 : digital)
•3 letter sequences
•1 proper name
•2 city or street names
•2 questions
•2 special keyboard characters
•1 Web address
•1 email address
•204 application specific words and phrases per session (adults)
•74 toy commands, 14 phone commands and 34 general com-
mands (children)

Evaluation Packages from CLEF

ELRA-E0036 CLEF AdHoc-News Test Suites (2004-2008) – Evaluation Package
The Cross-Language Evaluation Forum (CLEF) promotes R&D in multilingual information access (MLIA) by (i) developing an infra-
structure for the testing, tuning and evaluation of information retrieval systems operating on European languages in both monolingual
and cross-language contexts, and (ii) creating test-suites of reusable data which can be employed by system developers for benchmar-
king purposes.
The CLEF AdHoc-News Test Suites (2004-2008) contain the data used for the main AdHoc track of the CLEF campaigns carried out
from 2004 to 2008. This track tested the performance of monolingual, bilingual and multilingual Information Retrieval (IR) systems on
multilingual news collections.
The CLEF Test Suite is composed of:
•News Data Collections
•Topics
•Guidelines
•Relevance assessments
•Official campaign results
•Working notes papers

- 23 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

For evaluation use ELRA members Non-members
By an academic org. 150Euro 300 Euro
By a commercial org. 500Euro 1,000 Euro

The News Data Collections consist of the following datasets:

The full package consists of 2.43 Gb and is stored on 1 DVD.

•Bulgarian
- Sega 2002 (33,356 documents, 120 Mb)
- Standart 2002 (35,839 documents, 93 Mb)

•Czech
- Mladna frontaDnes (68,842 documents, 143 Mb)
- Lidove Noviny (12,893 documents, 35 Mb)

•Dutch
- NRC Handelsblad 1994/95 (84,121 documents, 299 Mb)
- Algemeen Dagblad 1994/95 (106,483 documents, 241 Mb)

•English
- Glasgow Herald 1995 (56,472 documents, 154 Mb)
- Los Angeles Times 1994 (113,005 documents, 425 Mb)
- Los Angeles Times 2002 (135,153 documents, 434 Mb)

•Finnish
- Aamulehti late-1994/95 (55,344 documents, 137 Mb)

•French
- Le Monde 1994 (44,013 documents, 157 Mb)
- Le Monde 1995 (47,646 documents, 156 Mb)
- SDAFrench 1994 (43,178 documents, 86 Mb)
- SDAFrench 1995 (42,615 documents, 88 Mb)

•German
- Frankfurter Rundschau 1994 (139,715 documents, 320 Mb)
- Der Spiegel 1994/95 (13,979 documents, 63 Mb)

- SDAGerman 1994 (71,677 documents, 144 Mb)
- SDAGerman 1995 (69,438 documents, 141 Mb)

•Hungarian
- Magyar Hirlap 2002 (49,530 documents, 105 Mb)

• Italian
- La Stampa 1994 (58,051 documents, 193 Mb)
- SDAItalian 1994 (50,527 documents, 85 Mb)
- SDAItalian 1995 (48,980 documents, 85 Mb)

•Persian
- Hamshahri 1996-2002 (166,774 documents, 611 Mb)

•Portuguese
- Público 1994 (51,751 documents, 164 Mb)
- Público 1995 (55,070 documents, 176 Mb)
- Folha de São Paulo 1994 (51,875 documents, 108 Mb)
- Folha de São Paulo 1995 (52,038 documents, 116 Mb)

•Russian
- Izvestia 1995 (16,716 documents, 68 Mb)

•Spanish
- EFE 1994 (215,738 documents, 509 Mb)
- EFE 1995 (238,307 documents, 577 Mb)

•Swedish
- Tidningarnas Telegrambyrå 1994/95 (142,819 documents,
352 Mb)

ELRA-E0037 CLEF Domain Specific Test Suites (2004-2008) – Evaluation Package
The Cross-Language Evaluation Forum (CLEF) promotes R&D in multilingual information access (MLIA) by (i) developing an infra-
structure for the testing, tuning and evaluation of information retrieval systems operating on European languages in both monolingual
and cross-language contexts, and (ii) creating test-suites of reusable data which can be employed by system developers for benchmar-
king purposes.
The CLEF Domain SpecificTest Suites (2004-2008) contain the data used for the Domain Specific track of the CLEF campaigns carried
out from 2004 to 2008. This track tested the performance of monolingual, bilingual and multilingual Information Retrieval (IR) systems
on multilingual collections of scientific articles.
The CLEF Test Suite is composed of:
•Data Collections
•Topics
•Guidelines
•Relevance assessments
•Official campaign results
•Working notes papers
The Data Collections consist of the following datasets:
•German Indexing and Retrieval Test database (302,638 documents, 524 Mb):
Data collection (social sciences) including a German corpus (151,319 documents) and a pseudo-English corpus which is in fact a trans-
lation of the German corpus into English (does not contain as much textual information as the German version).
•Cambridge Scientific Abstracts - Sociological Abstracts (20,000 documents, 38.5 Mb):
Database of Sociological Abstracts from Cambridge Scientific Abstracts.

- 24 -

A
EL
R

EUROPEAN

RESOURCES

L
A

N
G

U
A

G
E

A
S

S
O

C
IA

T
IO

N

The ELRANewsletter
Double Issue

January - June 2010

•Russian Social Science Corpus (94,581 documents, 65 Mb):
Russian sociology database data from the Russian Social Science Corpus.
•Institute of Scientific Information for Social Sciences (Russian Academy of Science) (145,802 documents, 12 Mb):
The INION-ISISS corpus consists of bibliographical data from the ISISS database (03.02.2006) covering economics (~99,000 docu-
ments) and social sciences (46,000 documents).
The full package consists of 617 Mb and is stored on 1 CD.

For evaluation use ELRA members Non-members
By an academic org. 150Euro 300 Euro
By a commercial org. 500Euro 1,000 Euro

ELRA-E0038 CLEF Question Answering Test Suites (2003-2008) – Evaluation Package
The Cross-Language Evaluation Forum (CLEF) promotes R&D in multilingual information access (MLIA) by (i) developing an infra-
structure for the testing, tuning and evaluation of information retrieval systems operating on European languages in both monolingual
and cross-language contexts, and (ii) creating test-suites of reusable data which can be employed by system developers for benchmar-
king purposes.
The CLEF Question Answering Suites (2003-2008) contain the data used for the Question Answering (QA) track of the CLEF campai-
gns carried out from 2003 to 2008. This track tested the performance of monolingual, bilingual and multilingual Question Answering
systems on multilingual collections of news documents.
The CLEF Test Suite is composed of:
•News Data Collections
•Questions
•Guidelines
•Relevance assessments
•Official campaign results
•Working notes papers
The News Data Collections consist of the following datasets:

The full package consists of 2.16 Gb and is stored on 1 DVD.

• Basque
- Egunkaria 2000-2002 (119,982 documents, 212 Mb)

• Bulgarian
- Sega 2002 (33,356 documents, 120 Mb)
- Standart 2002 (35,839 documents, 93 Mb)
- Novinar 2002 (18,086 documents, 48 Mb)

• Dutch
- NRC Handelsblad 1994/95 (84,121 documents, 299 Mb)
- Algemeen Dagblad 1994/95 (106,483 documents, 241 Mb)

• English
- Glasgow Herald 1995 (56,472 documents, 154 Mb)
- Los Angeles Times 1994 (113,005 documents, 425 Mb)

• Finnish
- Aamulehti late-1994/95 (55,344 documents, 137 Mb)

• French
- Le Monde 1994 (44,013 documents, 157 Mb)
- Le Monde 1995 (47,646 documents, 156 Mb)
- SDAFrench 1994 (43,178 documents, 86 Mb)
- SDAFrench 1995 (42,615 documents, 88 Mb)

• German
- Frankfurter Rundschau 1994 (139,715 documents, 320 Mb)
- Der Spiegel 1994/95 (13,979 documents, 63 Mb)
- SDAGerman 1994 (71,677 documents, 144 Mb)
- SDAGerman 1995 (69,438 documents, 141 Mb)

• Italian
- La Stampa 1994 (58,051 documents, 193 Mb)
- SDAItalian 1994 (50,527 documents, 85 Mb)
- SDAItalian 1995 (48,980 documents, 85 Mb)

• Portuguese
- Público 1994 (51,751 documents, 164 Mb)
- Público 1995 (55,070 documents, 176 Mb)
- Folha de São Paulo 1994 (51,875 documents, 108 Mb)
- Folha de São Paulo 1995 (52,038 documents, 116 Mb)

• Romanian
- Wikipedia

• Spanish
- EFE 1994 (215,738 documents, 509 Mb)
- EFE 1995 (238,307 documents, 577 Mb)

For evaluation use ELRA members Non-members
By an academic org. 150Euro 300 Euro
By a commercial org. 500Euro 1,000 Euro

