A Recursive Annotation Scheme for Referential Information Status

Arndt Riester¹, David Lorenz², Nina Seemann¹

¹Institute for Natural Language Processing, University of Stuttgart, Azenbergstr. 12, 70174 Stuttgart, Germany ² English Department, University of Freiburg, Rempartstr. 15, 79085 Freiburg, Germany arndt.riester@ims.uni-stuttgart.de, david.lorenz@frequenz.uni-freiburg.de, nina.seemann@googlemail.com

Abstract

We provide a robust and detailed annotation scheme for information status, which is easy to use, follows a semantic rather than cognitive motivation, and achieves reasonable inter-annotator scores. Our annotation scheme is based on two main assumptions: firstly, that information status strongly depends on (in)definiteness, and secondly, that it ought to be understood as a property of referents rather than words. Therefore, our scheme banks on overt (in)definiteness marking and provides different categories for each class. Definites are grouped according to the information source by which the referent is identified. A special aspect of the scheme is that non-anaphoric expressions (e.g. names) are classified as to whether their referents are likely to be known or unknown to an expected audience. The annotation scheme provides a solution for annotating complex nominal expressions which may recursively contain embedded expressions. In annotating a corpus of German radio news bulletins, a kappa score of .66 for the full scheme was achieved, a core scheme of six top-level categories yields $\kappa = .78$.

1. Introduction

We provide a robust and detailed annotation scheme for information status, which covers all - also embedded -DPs/PPs in a text (excluding idioms) and achieves reasonable inter-annotator scores. Other annotation schemes, e.g. Nissim et al. (2004) or Dipper et al. (2007) take information status to be an independent dimension from (in)definiteness. They adopt three-way distinctions, which - in varying shares - mix the partitions postulated by Prince (1981) (evoked / inferrable / new), Prince (1992) (discourse-old / discourse new but hearer-old (unused) / discourse-new) and Chafe (1994) (given / accessible / new). By contrast, our scheme is built on the conviction that information status is strongly dependent on (in)definiteness. At least for languages, in which morphological (in)definiteness marking is available, like English or German, annotations become more meaningful (and easier to accomplish) if such marking is not neglected.

Instead of assuming a cognitive hierarchy, we claim that definite expressions are grouped according to *information sources* in which they are identified: the discourse context (what has explicitly been uttered), the utterance context (entities which are perceptible or available by default to the discourse participants, cf. Kaplan (1989)), the encyclopaedic context (entities familiar to the recipient) as well as *frames*, which act as small contexts at the interface between lexical and world knowledge. Our classification subsumes annotations for coreference and bridging which have already been treated, for instance, in Poesio and Vieira (1998), Poesio (2004) or Nedoluzhko et al. (2009). We also propose a classification for indefinites.

Another important point is that the notion of information status (in particular, givenness) can be understood in two ways: as a property of *words* (suggesting a definition of givenness as recurrence or hyperonymy with regard to a preceding word), or as a property of the *referents* of determined phrases (on this view, givenness means coreference). While the two notions sometimes overlap, there are cases in which they contradict each other: identical words in a text

may (and in fact often do) refer to different individuals, whereas lexically unrelated phrases may refer to one and the same entity. In the present scheme we have opted for the referential interpretation of information status, which inevitably means that the markables we are targeting must be full (and possibly complex) prepositional phrases or determiner phrases (Montague's (1974) "terms", often referred to as "noun phrases" but here the DP terminology is crucial since only determined phrases are referential). Complex phrases, in turn, may recursively contain other DPs or PPs, which have their own information status. For instance, the phrase [DP] the red gem [PP] in [DP] the Queen's crown is built from linguistic material referring to three different individuals/entities (the Queen, the crown, the gem) which potentially possess different information status and need to be annotated recursively. In the following, we will provide an overview on the taxonomy using examples adapted from various issues of *Time*, *The Guardian*, and *Nature*.

2. The scheme

Availability in the discourse context: GIVEN

A referential expression is GIVEN² if and only if it is *definite* and has a *coreferential antecedent* in the *discourse context*. Our notions of *coreference* and *discourse context* are those adopted, for instance, in Discourse Representation Theory (Kamp and Reyle, 1993). GIVEN entities are further classified as shown in Table 1.

Several coreferential items taken together form a givenness chain. Subsequent GIVEN items must be classified with regard to the *entire chain*, not only with regard to its immediate predecessor. Occasionally, labels conflict with each

¹cf. Baumann and Riester (2010) for a two-level scheme

²In earlier publications related to the scheme, e.g. Riester (2008b), this category is called D-GIVEN (discourse-given) to indicate that – contra e.g. Prince (1981) – our use of the term givenness is restricted to textually available or explicitly uttered entities. Since it appears that this is the view which is by now widely accepted within contemporary literature, it seems safe to use the term GIVEN without further specification.

GIVEN	Example sentences									
-PRONOUN	"Russia is ruled by the same people									
	who own it ."									
-REFLEXIVE	Cancer hides itself within normal									
	structures like blood vessels.									
-SHORT	Both had the blessings of <u>Dr. Richard</u>									
	Klausner. But even Klausner had to									
	be persuaded at first.									
-REPEATED	It is hard to think of any industrial									
	society that in its essentials is less like									
	the U.S. than Japan. [] Japan is a									
	nation with very deep cultural roots and									
	habits.									
-EPITHET	Before the European Union's ban on									
	incandescent lightbulbs went into effect									
	on Sept. 1, consumers across Europe									
	raided stores to stockpile the									
	familiar bulbs .									

Table 1: Subcategories of GIVEN

other. For instance, the last item in the sequence *President Obama* ... *Obama* ... *Obama* counts as SHORT with regard to the first and as REPEATED with regard to the second item. In such cases, as a rule, the label REPEATED wins. In languages like German, differences of case are ignored. In the sequence *ein Elefant* (indefinite, nominative) ... *dem Elefanten* (definite, dative), the latter counts as REPEATED.

We annotate both grammatical "binding" and pronominal, e.g. cross-sentential, anaphora. The subclass EPITHET (Clark, 1977) – compare Figure 2 for an example annotation in SALTO/SALSA (Burchardt et al., 2006) – deserves special comment: it combines the givenness of its referent with the discourse novelty of its descriptive content. As such, it may represent a case of content *accommodation*. There is no conflict involved here, since we have defined givenness strictly at the referential level; see Riester (2009) for a discussion.

Availability in the utterance context: SITUATIVE

Expressions that refer to entities in the utterance context (indexicals, deictic expressions, cf. Fillmore (1975), Kaplan (1989), Levinson (2004)) receive the label SITUATIVE. Such entities are either generally available in communication (discourse participants; times and places relative to the communicative situation) or identifiable via sensory perception. They are called instances of *symbolic* and *gestural* deixis, respectively; compare Table 2. The latter are typically limited to face-to-face dialogue and need to be accompanied by a pointing gesture.

In this scheme, we have opted to subsume both types under the label SITUATIVE. Note, however, that under some frameworks, e.g. DRT, entities referred to by means of symbolic deixis are treated as forming part of the *discourse* context (and could thus be labeled GIVEN).³

SITUATIVE – Example sentences									
The wildfires that now annually singe Southern									
California came early this year.									
How much did you pay for (pointing) the drawing ?									

Table 2: SITUATIVE

Typical participants in a scenario: BRIDGING

The class of BRIDGING entities is defined as those definites which neither possess a corefential antecedent nor can be understood in the absence of a preceding expression which defines a scenario or frame in which they play a typical role. We do not attempt a subclassification according to this role, e.g. part-whole, participant in a situation etc., as proposed in Nissim et al. (2004). Such roles have been treated in *frame semantics* (Fillmore, 1985) and, as we think, are not relevant to information status. Note, further, that the notion of bridging has originally been defined in a broader sense than we are using it here (Clark, 1977; Asher and Lascarides, 1998); nevertheless our use explicitly focuses on the prevalent cases in the contemporary literature.

We use the simple label BRIDGING if and only if a salient bridging antecedent can be identified. In our annotations, we draw an anchoring link from the BRIDGING anaphor to that antecedent. Sometimes a frame is evoked by a stretch of text rather than by a single word. In these cases, we use the label BRIDGING-TEXT, without any specific anchor. A special case are complex DPs in which the bridging "antecedent" is the genitive or prepositional adjunct contained in the phrase itself. We assign the label BRIDGING-CONTAINED to these DPs, ⁴ compare Table 3.

BRIDGING	Example sentences											
-0	Their two-day visit is the second step											
	in the beginning of a dialogue with											
	Burma. [] For years, the US had											
	isolated the junta with political and											
	economic sanctions.											
-TEXT	United were trailing 3-1 when Fletcher											
	was felled in the area by Aleksei											
	Berezutski. The Scotland midfielder											
	was then yellow-carded by the											
-CONTAINED	The Republicans won the											
	governorship of Virginia .											

Table 3: Subtypes of BRIDGING

(Non-)Availability in the recipients' encyclopaedic context: ACCESSIBLE / UNUSED

According to Prince (1981), textual annotations of the sort described here should reflect a speaker or writer's assumptions concerning the hearer's knowledge state ("assumed familiarity"), which is a simplification with regard to Clark and Haviland's (1977) notion *shared knowledge*. However,

³Under such a view instances of gestural deixis find their referents in the so-called *environment context* (Kamp, to appear).

⁴Inspired by Prince's (1981) class inferrable-contained

we think that annotating the writer's assumptions is an unreachable goal, if it is to mean more than distinguishing certain morphosyntactic patterns – particularly when it comes to classifying non-anaphoric, discourse-new entities.

Therefore, in order to make the annotations tractable, we introduce a further simplification and propose to label whether the *annotator* himself expects a certain expression to be known or unknown by the *intended audience* of a text, cf. Riester (2008a), Riester (2008b). Moreover, this does justice to the fact that, for instance, news texts normally do not only have one addressee but are designed for a large number of recipients, which of course never possess exactly the same knowledge.

Entities which are expected to be widely known are labeled ACCESSIBLE-GENERAL-TOKEN,⁵ those which refer to a (generic) class or type are labeled ACCESSIBLE-GENERAL-TYPE. Entities which are expected to be unknown to the audience are labeled ACCESSIBLE-DESCRIPTION, compare Table 4. From a semantic point of view, only ACCESSIBLE-GENERAL entities form part of the recipients' encyclopaedic context (Kamp, to appear), whereas entities labeled ACCESSIBLE-DESCRIPTION are unknown and have to be accommodated. This important distinction is not sufficiently accounted for in any of the previous annotation schemes for information status.

ACCESSIBLE	Example sentences									
-GENERAL-TYPE	Dispersal in the Eurasian									
(UNUSED-TYPE)	badger is believed to be very									
	limited.									
-GENERAL-TOKEN	Secretary of state Hillary									
(UNUSED-KNOWN)	Clinton jettisoned the respect									
	earned on a tough diplomatic									
	mission to Pakistan by									
	claiming that []									
-DESCRIPTION	The hoard was found in January									
(UNUSED-UNKNOWN)	near Harrogate by David									
	and Andrew Whelan,									
	father and son hobby									
	metal detectorists, in a bare									
	field due to be ploughed for									
	spring sowing.									

Table 4: Subtypes of ACCESSIBLE (UNUSED)

Note that the use of ACCESSIBLE on these occasions differs from the one in Chafe (1994), who uses it to describe information which is derived from previously mentioned material. In Table 4 we therefore also include an alternative notion (UNUSED). The distinction between ACCESSIBLE-GENERAL-TOKEN / UNUSED-KNOWN and ACCESSIBLE-DESCRIPTION / UNUSED-UNKNOWN entities also corresponds to the difference between *familiar* and *non-familiar* but uniquely identifiable discussed by Gundel et al. (1993).

ACCESSIBLE-DESCRIPTION vs. BRIDGING-CONTAINED

An important rule concerns the demarcation between the categories ACCESSIBLE-DESCRIPTION (when assigned to complex definite descriptions) and BRIDGING-CONTAINED, which both apply to *context-free* expressions: BRIDGING-CONTAINED items may occur in autonomy because they possess a subconstituent representing the anchor for the entire expression. ACCESSIBLE-DESCRIPTION items generally consist of sufficient linguistic material to enable the addressee to accommodate (Lewis, 1979) an adequate discourse entity. The two types are distinguished by the following rule: an item labeled as BRIDGING-CONTAINED refers to an object or person that stands in a prototypical relation to its genitive or PP-argument. By contrast, the relation holding between the referent of an expression labeled ACCESSIBLE-DESCRIPTION and its argument phrase is non-prototypical; compare Table 5.

BRIDGING	The gunman was on the roof of								
-CONTAINED	the checkpoint when he opened								
	fire.								
ACCESSIBLE	[he was] convicted of helping to								
-DESCRIPTION	organise the seizure of Osama								
	Moustafa Hassan Nasr from a								
	Milan street in February 2003.								

Table 5: BRIDGING-CONTAINED VS. ACCESSIBLE-DESCRIPTION

A further test is that it is always possible to separate the parts of BRIDGING-CONTAINED phrases (the checkpoint ... the roof), while it is considerably marked (till outright impossible) to split expressions labeled ACCESSIBLE-DESCRIPTION (Osama Moustafa Hassan Nasr ...??the seizure).

Indefinites: INDEF

Indefinites are grouped into *specific* ones (called NEW because they introduce a novel discourse referent that may be taken up later) and GENERIC ones (those referring to a class or a non-specific concept under consideration). There are, furthermore, indefinites standing in a characteristic relation to the context: they may pick up a concept mentioned before (literally or paraphrastically: RESUMPTIVE), or they may represent a subset of an aforementioned group: PARTITIVE. Similar to the BRIDGING cases, that group may occasionally occur embedded in a complex phrase: PARTITIVE-CONTAINED. See Table 6.

Other categories

The remaining categories are: CATAPHOR (cataphoric definite or indefinite expressions which are not reflexives); EXPLETIVE (pronouns lacking a thematic role); NULL (nothing, nobody etc.); and RELATIVE (a label for non-restrictive relative clauses. By contrast, restrictive relative clauses are intersective modifiers forming part of the DP and, thus, are included under the information-status label assigned to this entire DP.)

⁵ACCESSIBLE-GENERAL is used in Dipper et al. (2007).

⁶Compare Prince (1981) and Baumann and Riester (2010).

INDEF	Example sentences											
-NEW	In a hilltop suburb south of											
	Jerusalem called Efrat , Sharon Katz											
	serves a neat plate of sliced cake .											
-GENERIC	Serious beer drinkers should head straight to this 550-year-old institution.											
-RESUMPTIVE	That's close to how a cancer vaccine works, but not precisely. Most experts see cancer vaccines as a hybrid of treatment and prevention.											
-PARTITIVE	At violent clashes between the police and demonstrating Kurds, 52 police officers and three demonstrators were injured.											
-PARTITIVE -CONTAINED	In one of the eggs containing four haploid nuclei , the nuclei were dividing.											

Table 6: Subtypes of INDEF

3. Evaluation

The present evaluation has been conducted for *German*. We have annotated a corpus of transcripts from German radio news bulletins. The annotations were done by two students of linguistics, well-trained in the annotation task, using the SALTO/SALSA tool (Burchardt et al., 2006). For this evaluation, we chose a section comprising at least 1149 DPs/PPs. Since the coders themselves had to identify the markables while annotating, a few markables were accidentally overlooked by either one of the coders. We are ignoring these. The number of markables annotated by both coders is 1100. Of those, 757 are labeled identically. Table 7 shows the distribution of annotations we obtain.

According to the metric of Cohen (1960) and Artstein and Poesio (2008), we achieve a κ score of .66 using the entire scheme. Computing the inter-annotator agreement for a core variant of our scheme using six top-level categories GIVEN, SITUATIVE, BRIDGING, ACCESSIBLE, INDEF and OTHER yields $\kappa = .78$. This is lower than the scores reported in Nissim et al. (2004) (.788 (ext.) / .845 (core)) for their annotations on dialogue data (Switchboard). However, their system distinguishes fewer categories (16) and does not classify all DPs/PPs. Nissim et al. (2004) exclude locatives and directionals and moreover use a category notunderstood to exclude some controversial cases. Ritz et al. (2008) report $\kappa = .55$ performance for the scheme by Dipper et al. (2007) on newspaper commentaries (the most closely related to our radio news transcripts), going up to .73 for question/answer pairs. Hempelmann and others (2005) report .72 for Prince's (1981) classification using seven categories on narratives from 4th grade textbooks.

4. Conclusion

We think that the way our system proposes annotate information status *recursively* is convincing (cf. Figure 1), because information status is defined at the level of determined phrases. In other words, it is the *discourse referents* involved, not the expressions used, which are classified according to information status.

the door to negotiations with Teheran

Figure 1: Nested Annotation

The scheme straightforwardly connects to semantic theory, since the categories we use are definable in DRT, compare e.g. Riester (2009). We integrate, in a transparent way, insights from the semantic-philosophical tradition on (in)definiteness, anaphora and accommodation. In related work, we could show that the classes we assume tend to be asymmetrically ordered when coocurring in the same clause (Cahill and Riester, 2009). Furthermore, some of them are statistically correlated with distinct pitch accent distributions (Schweitzer et al., 2009).

5. Acknowledgements

This work was funded by the Collaborative Research Center *Incremental Specification in Context* (SFB 732) at the University of Stuttgart. We particularly would like to thank Stefan Baumann, Dag Haug, Hans Kamp and Massimo Poesio for discussion, as well as two anonymous reviewers for their comments.

Figure 2: Anaphoric link: GIVEN-EPITHET

	ACC-DES						GIV-EPI	GIV-PRO	GIV-REF	GIV-REP	GIV- SHO	IND-GEN	IND-NEW	IND-PAR	IND-PAR-CO	IND-RES	CAT	EXP	NUL	REL	LIS	Σ
ACC-DES	122	25	7	3	20	2							1									180
ACC-GEN-TO	7	125	2									3										134
ACC-GEN-TY	1	3	32	1		5															1	45
BRI	35	5	8	21	5	8	6															89
BRI-CON	22	5	1		51	1	1															81
BRI-TXT	1					4																5
GIV-EPI	3	4	2	4	3	5	43															64
GIV-PRO								65										1				66
GIV-REF									14													14
GIV-REP	1	6			3		1			28											1	40
GIV-SHO		1	2				6			2	23											34
IND-GEN			6									38	34	2								80
IND-NEW	5	1	4		7							20	98	1	7						1	144
IND-PAR			3									4	12	9								28
IND-PAR-CO					1								1		6							8
IND-RES												1	3			1						5
CAT													1				12	3				16
EXP																		11				11
NUL																			4			4
REL													1							5		6
SIT												1									45	46
Σ	197	175	67	29	90	25	57	65	14	30	23	67	151	12	13	1	12	15	4	5	28	1100

Table 7: Annotation results for two coders

6. References

- Ron Artstein and Massimo Poesio. 2008. Inter-Coder Agreement for Computational Linguistics. *Computational Linguistics*, 34(4):556–596.
- Nicholas Asher and Alex Lascarides. 1998. Bridging. *Journal of Semantics*, 15:83–113.
- Stefan Baumann and Arndt Riester. 2010. Annotating Information Status in Spontaneous Speech. In Proceedings of the 5th International Conference on Speech Prosody, Chicago.
- Aljoscha Burchardt, Katrin Erk, Anette Frank, Andrea Kowalski, and Sebastian Padó. 2006. SALTO: A Versatile Multi-Level Annotation Tool. In *Proceedings of the Fifth Conference on Language Resources and Evaluation (LREC-2006)*, Genoa, Italy.
- Aoife Cahill and Arndt Riester. 2009. Incorporating Information Status into Generation Ranking. In *Proceedings* of the 47th Annual Meeting of the Assocation for Computational Linguistics (ACL-IJCNLP), pages 817–825, Singapore.
- Wallace L. Chafe. 1994. *Discourse, Consciousness, and Time*. University of Chicago Press.
- Herbert H. Clark and Susan E. Haviland. 1977. Comprehension and the Given-New Contract. In R. Freedle, editor, *Discourse Production and Comprehension*, pages 1–40. Erlbaum, Hillsdale, NJ.
- Herbert H. Clark. 1977. Bridging. In P. Johnson-Laird and P. Wason, editors, *Thinking: Readings in Cognitive Science*, pages 169–174. Cambridge University Press.
- Jacob Cohen. 1960. A Coefficient of Agreement for Nominal Scales. Educational and Psychological Measurement, 1(20):37–46.
- Stefanie Dipper, Michael Götze, and Stavros Skopeteas, editors. 2007. *Information Structure in Cross-Linguistic Corpora*, volume 7 of *Interdisciplinary Studies on Information Structure*. Universitätsverlag Potsdam, Potsdam.
- Charles J. Fillmore. 1975. Santa Cruz Lectures on Deixis. Technical report, Indiana University Linguistics Club, Bloomington.
- Charles J. Fillmore. 1985. Frames and the Semantics of Understanding. *Quaderni di Semantica*, 6(2):222–254.
- Jeanette K. Gundel, Nancy Hedberg, and Ron Zacharski. 1993. Cognitive Status and the Form of Referring Expressions in Discourse. *Language*, 69(2):274–307.
- Christian F. Hempelmann et al. 2005. Using LSA to Automatically Identify Givenness and Newness of Noun-Phrases in Written Discourse. In B. Bara, editor, *Proceedings of the 27th Annual Meeting of the Cognitive Science Society*, pages 941–949, Stresa, Italy.
- Hans Kamp and Uwe Reyle. 1993. From Discourse to Logic. Introduction to Modeltheoretic Semantics of Natural Language, Formal Logic and Discourse Representation Theory. Kluwer, Dordrecht.
- Hans Kamp. to appear. Discourse Structure and the Structure of Context. In *SinSpeC. Working Papers of the SFB* 732. University of Stuttgart.
- David Kaplan. 1989. Demonstratives: An Essay on the Semantics, Logic, Metaphysics, and Epistemology of Demonstratives and other Indexicals. In J. Almog,

- J. Perry, and H. Wettstein, editors, *Themes from Kaplan*, pages 481–563. Oxford University Press.
- Stephen C. Levinson. 2004. Deixis. In L. Horn and G. Ward, editors, *The Handbook of Pragmatics*, pages 97–121. Blackwell, Oxford.
- David Lewis. 1979. Scorekeeping in a Language Game. *Journal of Philosophical Logic*, 8:339–359.
- Richard Montague. 1974. The Proper Treatment of Quantification in English. In *Formal Philosophy. Selected Papers of Richard Montague. (Ed. by Richmond Thomason)*, pages 221–242. Yale University Press, New Haven.
- Anna Nedoluzhko, Jiří Mírovský, and Petr Pajas. 2009. The Coding Scheme for Annotating Extended Nominal Coreference and Bridging Anaphora in the Prague Dependency Treebank. In *Proceedings of the Third Linguistic Annotation Workshop*, pages 108–111, Singapore. ACL-IJCNLP.
- Malvina Nissim, Shipra Dingare, Jean Carletta, and Mark Steedman. 2004. An Annotation Scheme for Information Status in Dialogue. In *Proceedings of the 4th Conference on Language Resources and Evaluation (LREC-2004)*, Lisbon.
- Massimo Poesio and Renata Vieira. 1998. A Corpus-Based Investigation of Definite Description Use. *Computational Linguistics*, 24(2):183–216.
- Massimo Poesio. 2004. The MATE/GNOME Scheme for Anaphoric Annotation, Revisited. In *Proceedings of SIGDIAL*, Boston.
- Ellen F. Prince. 1981. Toward a Taxonomy of Given-New Information. In P. Cole, editor, *Radical Pragmatics*, pages 233–255. Academic Press, New York.
- Ellen F. Prince. 1992. The ZPG Letter: Subjects, Definiteness and Information Status. In W. C. Mann and S. A. Thompson, editors, *Discourse Description: Diverse Linguistic Analyses of a Fund-Raising Text*, pages 295–325. Benjamins, Amsterdam.
- Arndt Riester. 2008a. A Semantic Explication of 'Information Status' and the Underspecification of the Recipients' Knowledge. In A. Grønn, editor, *Proceedings of* Sinn und Bedeutung *12*, pages 508–522, Oslo.
- Arndt Riester. 2008b. *The Components of Focus and their Use in Annotating Information Structure*. Ph.D. thesis, Universität Stuttgart. Arbeitspapiere des Instituts für Maschinelle Sprachverarbeitung (AIMS), Vol. 14(2).
- Arndt Riester. 2009. Partial Accommodation and Activation in Definites. In *Proceedings of the 18th International Congress of Linguists*, pages 134–152, Seoul. Linguistic Society of Korea.
- Julia Ritz, Stefanie Dipper, and Michael Götze. 2008. Annotation of Information Structure: An Evaluation Across Different Types of Texts. In *Proceedings of the* Sixth Conference on Language Resources and Evaluation (LREC-2008), pages 2137–2142, Marrakech, Morocco.
- Katrin Schweitzer, Arndt Riester, Michael Walsh, and Grzegorz Dogil. 2009. Pitch Accents and Information Status in a German Radio News Corpus. In *Proceedings* of *Interspeech 10*), Brighton.