Abstract Meaning Representation (AMR) 1.0 Specification

October 31, 2012

Laura Banarescu, Claire Bonial, Shu Cai, Madalina Georgescu, Kira Griffitt, Ulf Hermjakob, Kevin Knight, Philipp Koehn, Martha Palmer, Nathan Schneider

Contents

Part I. Introduction	3
Example	3
Abstraction away from English	4
More Logical than Syntax	5
Focus	5
AMR slogans	7
Limitations of AMR 1.0	7
Part II. Concepts and relations	8
Part III. Phenomena	
Core roles	
Modality	
Negation	12
Wh-Questions	14
Other interrogatives & imperatives	
Articles, plurals, tense, aspect, quotes, hyphens	16
Implicit roles	17
Implicit concepts	
Main verb "be"	
Nouns that invoke predicates	19
Adjectives that invoke predicates	21
Adverbs with -ly	24
Non-core roles	24
Focus	28
Reification	28
Phrasal verbs	30
Prepositions	31

Relative clauses	32
Multiple relations with the same name	33
Conjunctions	33
Quantifiers and scope	35
Degree	37
Variables and co-reference	38
Possession	39
Pertainyms	39
Subsets	40
Named Entities	41
Exact numbers	44
Approximate numbers	45
Quantities	45
Other entities: dates, times, percentages, phone, email, URLs	48
AMR Freak Show	51
Part IV. 100 Sentences Manually Translated to AMR	51

Part I. Introduction

AMR captures "who is doing what to who" in a sentence. Each sentence is represented as a **rooted**, **directed**, **acyclic graph** with labels on edges (relations) and leaves (concepts).

Like a parse tree, AMR provides a single, traversable structure that takes all words into account. It is not a disconnected set of annotation layers. Unlike a parse tree, the AMR is abstract. It may represent any number of natural language sentences. AMR does not annotate the individual words in a sentence, like a dependency parse does.

AMR implements a simplified, standard neo-Davidsonian semantics [Davidson 1967, Higginbotham 1985], using standard feature structure representation [Shieber 1986, Carpenter 1992]. AMR's formal origins are in unification systems [Kay 1979, Knight 1989, Moore 1989] and natural language generation [Mann 1982, Elhadad 1988, Knight & Hatzivassiloglou 1995]. Predicates senses and core semantic roles in AMR are drawn from the **amazing Ontonotes project**.

AMR does not say anything about how it wants to be processed. It is closer to English than to other languages. It is not an interlingua.

Example

This AMR means (roughly): There is a wanting event, whose ARG0 (wanter) is a boy, and whose ARG1 (wanted thing) is a believing event. This believing event has an ARG0 (believer), which is a girl, and it has an ARG1 (believed thing), which is the **same boy** just mentioned. Here, "boy" plays two roles: (1) it is the ARG0 of "want-01", and (2) it is the ARG1 of "believe-01". The AMR captures this with two directed edges pointing to the same node. (Per Ontonotes, predicate senses are marked with suffixes like "-01" and "-02", while ARG0, ARG1, etc., denote core, predicate-specific roles.)

Here is a text-friendly way to write the same AMR:

```
(w / want-01
:ARG0 (b / boy)
:ARG1 (b2 / believe-01
:ARG0 (g / girl)
:ARG1 b))
```

The variables w, b, b2, and g correspond to internal nodes in the graph above. Note that b appears twice in this format, the first time as "(b / boy)" and the second time simply as "b".

This AMR can also be viewed as conjunction of logical triples, omitting root information:

```
/* w is an instance of wanting */
instance(w, want-01) ^
 /* b is an instance of bov */
instance(b, boy) ^
instance(b2, believe-01) ^
 /* b2 is an instance of believing */
 /* g is an instance of girl */
instance(g, girl) ^
ARG0(w, b) ^
 /* b is the wanter in w */
 /* b2 is the wantee in w */
ARG1(w, b2) ^
 /* g is the believer in b2 */
ARG0(b2, g) ^
ARG1(b2, b)
 /* b is the believee in b2 */
```

Abstraction away from English

The AMR above can be expressed variously in English:

```
The boy wants the girl to believe him.
The boy wants to be believed by the girl.
The boy has a desire to be believed by the girl.
The boy's desire is for the girl to believe him.
The boy is desirous of the girl believing him.
etc.
```

The concept "want-01" might be realized as a verb ("wants"), a noun ("desire"), or an adjective ("desirous").

We think of AMR leaf-labels as concepts rather than words. We do not point to an element in an AMR and say "that is a noun" or "that is a verb". Rather, we say "that is an object" or "that is an event".

A single entity ("boy") can play multiple roles simultaneously (e.g., "ARG0" of "want-01", and "ARG1" of "believe-01"). The AMR does not talk about pronouns or zero-pronouns, though these are natural mechanisms for expressing multiple roles in English.

In many cases, English function words do not show up at all in AMR:

```
(a / adjust-01
:ARG0 (b / girl)
:ARG1 (m / machine))

The girl made adjustments to the machine.
The girl adjusted the machine.
The machine was adjusted by the girl.

(k / kill-01
:time (y / yesterday))

The killing happened yesterday.
The killing took place yesterday.

(a / and
:op1 (b / boy)
:op2 (g / girl))
```

```
the boy and the girl

both the boy and the girl

(b / boat
:poss (h / he))

his boat
his own boat
```

More Logical than Syntax

AMR strives for a more logical, less syntactic representation. For example, "the boy must not go" and "the boy may not go" are syntactically similar, but the placement of negation (:polarity -) is very different in the two AMRs:

```
(o / obligate-01
:ARG2 (g / go-01
:ARG0 (b / boy)
:polarity -))

The boy must not go.
It is obligatory that the boy not go.

(p / permit-01
:ARG1 (g / go-01
:ARG0 (b / boy))
:polarity -)

The boy may not go.
The boy is not permitted to go.
It is not permissible for the boy to go.
The boy does not have permission to go.
```

The AMR transparently represents what is being negated. Note that the concept "permit-01" can be realized as a modal, a participle, or a noun.

Focus

The root of an AMR binds its contents into a single, traversable directed graph. It also serves as a rudimentary representation of overall focus. So we have:

```
(w / white
  :domain (m / marble))
The marble is white.
the whiteness of the marble
(m / marble
  :mod (w / white))
```

```
the white marble the marble that is white
```

```
(s / see-01
:ARG0 (b / boy)
:ARG1 (w / white
:domain (m / marble)))
```

The boy sees that the marble is white. The boy sees the whiteness of the marble.

```
(s / see-01
:ARG0 (b / boy)
:ARG1 (m / marble
:mod (w / white))
```

The boy sees the white marble.

The boy sees the marble that is white.

We can write :domain-of as an inverse of :domain, but we often shorten this to :mod.

Inverse roles are useful for maintaining a single rooted structure, e.g.:

```
(s / see-01
:ARG0 (b / boy)
:ARG1 (g / girl
:ARG0-of (w / want-01
:ARG1 b)))
```

The boy saw the girl who wanted him.

The boy saw the girl who he was wanted by.

The girl who wanted the boy was seen by him.

In this AMR, the role :ARG0-of connects "girl" with "want-01" in a natural way.

To re-focus an AMR, we can "lift up" any node to the root, and then imagine all other nodes falling down. For example, if we lift up the "w" node above, we get the same content, but re-arranged:

```
(w / want-01
:ARG0 (g / girl
:ARG1-of (s / see-01
:ARG0 (b / boy)))
:ARG1 b)
```

The girl who was seen by the boy wants him.

The boy is wanted by the girl he saw.

This is a matter of focusing: the first AMR (rooted by see-01) is about the seeing, while the second AMR (rooted by want-01) is about the wanting.

Another example of an inverse role (:instrument-of):

```
(c / change-01
:ARG1 (d / document
:instrument-of (r / regulate-01)))
```

The regulatory documents were changed.

AMR slogans

Here are some slogans that make it easier to work with AMR:

- AMR captures the rough meaning of a sentence in a single, traversable directed acyclic graph.
- AMR does not say anything about how it wants to be processed.
- AMR is not an interlingua.
- There are no nouns and verbs in AMR.
- When we write AMR by hand, constituent trees and dependency trees are generally not needed.
- We cannot read off a unique English sentence from an AMR.

An AMR is like a foreign-language translation. Someone who creates an AMR from English may not provide links between AMR concepts and English word tokens. But it is reasonable to think about doing such an alignment later (perhaps automatically), just as it is reasonable to align tokens in bilingual texts.

Limitations of AMR 1.0

AMR 1.0 is over-simple in many ways:

- It is geared toward English and the vocabulary of English.
- It does not represent quantifier scope, or even universal quantification at all.
- It does not represent co-references that cross sentence boundaries.
- It drops grammatical number, tense, aspect, quotation marks, etc.
- It does not deeply capture many noun-noun or noun-adjective relations.
- It does not include deep frames such as Earthquake (with roles for magnitude, epicenter, casualties, etc) or Pregnancy (with roles for mother, father, baby gender, time since inception, etc). AMR 1.0 looks forward to AMR 2.0!

Part II. Concepts and relations

Concepts are tokens that appear at the leaves of AMR graphs. AMR does not formally carve the world up into events, objects, features, etc., though we may refer to a certain concept instance as an event. The following AMR has three concepts (boy, want, believe):

```
(w / want-01
:ARG0 (b / boy)
:ARG1 (b2 / believe-01
:ARG0 b))
```

The boy wants to believe.

The slash ("/") is shorthand for the **:instance** relation. This relation shows up more clearly in AMR graph format (see Introduction).

Concepts in AMR 1.0 are usually written with English words or phrases. Concepts with core semantic relations may have sense tags, to identify the semantic frame:

```
(b / believe-01
:ARG0 (b / boy))
```

The boy believes.

AMR semantic relations are best described through examples; see the next section ("Phenomena"). Here, we only provide a brief summary listing.

Core :ARGx roles. AMR 1.0 uses numbered :ARGx from Ontonotes:

```
:ARG0, :ARG1, :ARG2, :ARG3, :ARG4, :ARG5
```

Non-core roles:

```
:accompanier, :age
:beneficiary
:cause, :compared-to, :concession, :condition, :consist-of
:degree, :destination, :direction, :domain, :duration
:example
:instrument
:location
:manner, :mod, :mode
:name
:part, :polarity, :poss, :purpose
:quant
:scale, :source, :subevent, :subset
:time, :topic, :unit
:value
```

Roles used in date-entity:

```
:calendar, :century, :day, :dayperiod, :decade, :era, :month, :quarter, :season, :timezone, :w eekday, :year, :year2
```

Roles of the form :opx are used in conjunctions, and in certain types of locations and times:

```
:op1, :op2, :op3, :op4, ...
```

Roles of the form :prep-X are used in cases where there is no good relation from the list above. AMR likes to avoid these. Here is a partial list. It is only partial, as other :prep-X relations are legal AMR.

```
:prep-against, :prep-along-with, :prep-amid, :prep-among, :prep-as, :prep-at
:prep-by
:prep-concerning, :prep-considering
:prep-despite
:prep-except, :prep-excluding
:prep-following, :prep-for, :prep-from
:prep-in, :prep-in-addition-to, :prep-in-spite-of, :prep-into
:prep-like
:prep-on, :prep-on-behalf-of, :prep-opposite
:prep-per
:prep-regarding
:prep-save, :prep-such-as
:prep-through, :prep-to, :prep-toward
:prep-under, :prep-unlike
:prep-versus
:prep-with, :prep-within, :prep-without
 etc.
```

Some conjunctions are also not well-covered under the list of non-core roles. AMR also likes to avoid these, but sometimes we have no good alternative:

```
:conj-as-if etc.
```

All relations above have inverses of the form :X-of.

```
:ARG0-of, :ARG1-of
:cause-of
etc.
```

Part III. Phenomena

Core roles

Core roles are taken from the Ontonotes semantic role layer. Ontonotes predicates are sense-labeled words (e.g., "sentence-01"). They are predicate-specific and numbered. For example:

```
:ARG0 of charge-01 is the person doing the charging.
:ARG1 of charge-01 is the person being charged.
:ARG2 of charge-01 is the role or crime (for which ARG0 is charging ARG1).
:ARG0 of sentence-01 is the person doing the sentencing.
:ARG1 of sentence-01 is the person being sentenced.
:ARG2 of sentence-01 is the role or crime.
:ARG0 of fine-01 is the person doing the fining.
:ARG1 of fine-01 is the amount of the fine (e.g., $1000).
:ARG2 of fine-01 is the person being fined.
:ARG3 of fine-01 is the role or crime.
```

Note the predicate-sensitivity: a person might naturally be the ARG1 of sentence-01, but simultaneously the ARG2 of fine-01.

One semantic frame may be realized in vastly different ways in English:

```
(d / describe-01
:ARG0 (h / he)
:ARG1 (m / mission)
:ARG2 (f / failure))
```

He described the mission as a failure.

As he described it, the mission was a failure.

His description of the mission: failure.

Here, the AMR does not worry about representing the words "as", "it", or "was".

Note that Ontonotes documentation for predicates and roles is often loose or humorous. For example, the :ARG0 and :ARG1 of "research-01" are nicknamed "student" and "subject", but this does not mean that "research-01" is restricted to situations where the :ARG0 is literally a student.

If Ontonotes is missing a predicate, AMR accepts "-00":

```
(c / comeback-00
:ARG0 (b / band))
```

the band experienced a comeback

Modality

AMR represents syntactic modals with concepts like **possible**, **likely**, **obligate-01**, **permit-01**, **recommend-01**, **prefer-01**, etc:

```
(p / possible
 :domain (g / go-01
 :ARG0 (b / boy)))
 The boy can go.
 It is possible that the boy goes.
 (o / obligate-01
 :ARG2 (g / go-01
 :ARG0 (b / boy)))
 The boy must go.
 The boy is obligated to go.
 It is obligatory that the boy go.
 (o / permit-01
 :ARG1 (g / go-01
 :ARG0 (b / boy)))
 The boy may go.
 The boy is permitted to go.
 It is permissible that the boy go.
 (p / possible
 :domain (r / rain-01))
 It may rain.
 It might rain.
 Rain is possible.
 It's possible that it will rain.
 (r / recommend-01
 :ARG1 (g / go-01
 :ARG0 (b / boy)))
 The boy should go.
 It is recommended that the boy go.
 (1 / likely
 :domain (g / go-01
 :ARG0 (b / boy)))
 The boy is likely to go.
 It is likely that the boy will go.
AMR ignores the modal "would", except in cases like:
 (p / prefer-01
```

```
:ARG0 (b / boy)
:ARG1 (g / go-01
:ARG0 b))

The boy would rather go.
The boy prefers to go.

Another example:

(u / use-03
:ARG0 (i / i)
:ARG1 (w / work-01
:ARG0 i))

I am used to working.
```

Negation

AMR represents negation logically, using :polarity.

```
(g/go-01)
 :ARG0 (b / boy)
 :polarity -)
The boy doesn't go.
(p / possible
 :domain (g/go-01
 :ARG0 (b / boy))
 :polarity -)
The boy can't go.
It's not possible for the boy to go.
(p / possible
 :domain (g / go-01
 :ARG0 (b / boy)
 :polarity -))
It is possible for the boy not to go.
It is possible for the boy to not go.
(p / obligate-01
 :ARG2 (g / go-01
 :ARG0 (b / boy))
 :polarity -)
The boy doesn't have to go.
It's not necessary for the boy to go.
(p / obligate-01
```

```
: ARG2 (g / go-01
 :ARG0 (b / boy)
 :polarity -))
 The boy must not go.
 It's obligatory that the boy not go.
 (t / think-01
 :ARG0 (b / boy)
 :ARG1 (w / win-01
 :ARG0 (t2 / team
 :poss b)
 :polarity -)
 The boy thinks his team won't win.
 The boy doesn't think his team will win. (colloquially, ambiguously)
 (t / think-01
 :ARG0 (b / boy)
 :ARG1 (w / win-01
 :ARG0 (t2 / team
 :poss b))
 :polarity -)
 It's not true that the boy thinks his team will win.
 The boy doesn't think his team will win. (colloquially, ambiguously)
 (h / have-01
 :polarity -
 :ARG0(i/i)
 :ARG1 (m / money))
 I don't have any money.
 I have no money.
 (e / eat-01
 :polarity -
 :ARG0 (p / person
 :mod (e / every)))
 No one ate.
 Every person failed to eat.
Negative English affixes are also represented with the :polarity role:
 (a / appropriate
 :ARG1 (c / comment)
 :polarity -)
 the comment is inappropriate
 the comment is not appropriate
```

```
(c / comment
:mod (a / appropriate
:polarity -))
the inappropriate comment
the comment that is appropriate
the comment that is not appropriate
```

Wh-Questions

To capture wh-questions, AMR uses the concept **amr-unknown** (in-place!) to indicate wh-questions:

```
(f / find-01
 :ARG0 (g / girl)
 :ARG1 (a / amr-unknown))
What did the girl find?
(f / find-01
 :ARG0 (g / girl)
 :ARG1 (b / boy)
 :location (a / amr-unknown))
Where did the girl find the boy?
(f / find-01
 :ARG0 (g / girl)
 :ARG1 (b / boy)
 :manner (a / amr-unknown))
How did the girl find the boy?
(f / find-01
 :ARG0 (g / girl)
 :ARG1 (t / toy
 :poss (a / amr-unknown)))
Whose toy did the girl find?
(r / run-01
 :ARG0 (g / girl)
 :mod (f / fast
 :degree (a / amr-unknown)))
How fast did the girl run?
(g / see-01)
 :ARG0 (g/girl)
 :ARG1 (a / amr-unknown
 :mod (p / purple)))
```

What purple thing did the girl see?

```
(1 / lead-01
:ARG0 (s / she)
:ARG1 (a / amr-unknown
:domain (i / investigate-01)))
```

Which investigation did she lead?

Note that wh- words in relative clauses are treated differently, using inverse roles instead of **amrunknown**:

```
(k / know-01
:ARG0 (i / i)
:ARG1 (p / person
:ARG1-of (s / see-01
:ARG0 (y / you))))
```

I know who you saw. I know the person you saw.

Other interrogatives & imperatives

AMR uses **:mode** to indicate yes-no questions:

```
(f / find-01
:ARG0 (g / girl)
:ARG1 (b / boy)
:mode interrogative)

Did the girl find the boy?

(f / find-01
:ARG1 (b / boy)
:mode interrogative)
```

Was the boy found?

AMR also uses :mode for yes-no embedded clauses:

```
(k / know-01
:polarity -
:ARG0 (b / boy)
:ARG1 (c / come-01
:ARG1 (g / girl)
:mode interrogative)))
```

The boy doesn't know whether the girl came. The boy doesn't know if the girl came.

We contrast this with:

```
(k / know-01
:polarity -
:ARG0 (b / boy)
:ARG1 (c / come-01
:ARG1 (g / girl)))
```

The boy doesn't know that the girl came.

The boy doesn't know the girl came.

:mode is also used for imperatives & exclamations. Exclamatory imperatives are just imperatives in AMR.

```
(g / go
:mode exclamation
:ARG0 (w / we))

We went!

(g / go
:mode imperative
:ARG0 (y / you))

Go.
Go!

(g / go
:mode imperative
:ARG0 (w / we))

Let's go.
Let's go!
```

Articles, plurals, tense, aspect, quotes, hyphens

AMR 1.0 does not represent event times (outside of the explicit **:time** relation), articles, plurals, or quotation marks:

```
(g / go-01
:ARG0 (b / boy))
The boy went.
The boys went.
A boy went.
The boy goes.
The boy will go.
```

Demonstratives are included:

```
(b / boy
```

```
:mod (t / that))
that boy
those boys
(b / boy
:mod (t / this))
this boy
these boys
```

Demonstrative pronouns are also included if they have no antecedent in the sentence:

```
(s / shame :domain (t / that)) that is a shame.
```

If a hyphenated word can be broken down into component meanings, we do it:

But when it is hard to get component meanings out, then we leave it together:

```
(b / brother-in-law)
brother-in-law
```

In any case, we never make the hyphen itself ("-") into an AMR concept.

Implicit roles

AMR roles may be implicit when rendered in English. AMR includes such roles when there is no real debate about what is happening in the world. Consider:

```
(c / charge-05
:ARG1 (h / he)
:ARG2 (a / and
:op1 (i / intoxicate-01
:ARG1 h
:location (p / public))
```

```
:op2 (r / resist-01
:ARG0 h
:ARG1 (a2 / arrest-01
:ARG1 h))))
```

He was charged with public intoxication and resisting arrest.

Here, the variable h appears four times, including as the ARG1 of arrest-01, because it is clear that h is resisting his own arrest (not someone else's). However, we do not include anything to the effect of "the charging agent and the arresting agent are the same entity", as that is debatable.

Implicit concepts

When we build AMR from text, we introduce implicit roles, but we generally do not introduce implicit *concepts*, e.g., "full" below:

```
 \begin{array}{ccc} (h \, / \, hopeful & \textbf{NOT:} & (f \, / \, full \\ : ARG1 \, (g \, / \, girl)) & : poss \, (h \, / \, hope) \\ & : ARG1 \, (g \, / \, girl)) \\ \text{the hopeful girl} \end{array}
```

An exception is named entity types for entities that lack one, as covered in the "Named entity" section of this document.

Main verb "be"

Predicate adjectives are usually represented with :**domain**, unless we have an adjective frame in Ontonotes:

```
There is a boy.

(b / boy
:quant 4
:ARG0-of (m / make-01
:ARG1 (p / pie)))

four boys making pies
There are four boys making pies.
```

Nouns that invoke predicates

AMR's principle is to maximize the use of Ontonotes predicates, regardless of English parts of speech. This section gives examples of this principle.

AMR represents events, not verbs. So, "destroy" and "destruction" have the same AMR representation. For consistency, AMR uses sense-tagged English verbs from Ontonotes:

```
(d / destroy-01
:ARG0 (b / boy)
:ARG1 (r / room))

The boy destroyed the room.
The boy's destruction of the room
The destruction of the room by the boy
```

By using destroy-01, we fully exploit the semantic frames in Ontonotes, which are most developed for English verbs.

```
We never say:
```

```
(d / destruction ...)

or

(d / destruction-01 ...)
```

Recent versions of Ontonotes have noun predicate frames like "destruction-01", but we do not want AMRs to contain both "destroy-01" and "destruction-01". Therefore, we avoid "destruction-01".

Some nominalizations (like "explosion") refer to a whole event, while others (like "proposal") can refer to role player in the event:

```
(e / explode-01)
the explosion
(t / thing
:ARG1-of (p / propose-01))
```

the proposal the thing proposed what got proposed

We always search for an Ontonotes predicate, even if the noun is much more frequent than the verb ("opinion" is the thing that is "opined"):

```
(t / thing
:ARG1-of (o / opine-01
:ARG0 (b / boy)))

the boy's opinion
the opinion of the boy
that which was opined by the boy
what the boy opined
```

Inverse roles are also used to represent many "-er" nouns. This enables us to make maximal use of use of Ontonotes predicate frames, instead of defaulting to ":mod" or ":poss" or ":prep-in":

```
(o / organization
 NOT: (m / maker
 :ARG0-of (m / make-01
 :mod (c / chip))
 :ARG1 (c / chip)))
chip maker
maker of chips
(p / person
 :ARG0-of (i / invest-01))
investor
(p / person
 :ARG0-of (i / invest-01
 :ARG2 (b / bond)))
bond investor
(p / person
 NOT: (i / investor
 :ARG0-of (i / invest-01
 :mod (s / small))
 "I can't see you!"
 :mod (s / small)))
small investor
(p / person
 :ARG0-of (i / invest-01)
 :mod (n / nerd))
nerdy investor
```

When a noun's meaning is significantly different from the verbal form, then AMR does not break down its meaning. For example, a "treasurer" is not essentially someone who treasures:

```
(t / treasure)

NOT: (p / person
:ARG0-of (t / treasure-01))

treasurer

(p / president)

NOT: (p / person
:ARG0-of (p2 / preside-01))

president
```

Even when the meaning of an "-er" noun does break down comfortably, AMR does not automatically reach for an inverse ("-of") role. For example, "the boy is a hard worker" just means the boy works hard:

```
(w / work-01 NOT: (p / person
:ARG0 (b / boy) :ARG0-of (w / work-01
:manner (h / hard)) :manner (h / hard))
:domain (b / boy))

the boy is a hard worker
the boy works hard
```

Adjectives that invoke predicates

Like nouns, adjectives also invoke predicates:

```
(m / man
:ARG0-of (a / attract-01))

the attractive man

(a / attract-01
:ARG0 (m / man))

the man is attractive the man attracts

(a / attract-01
:ARG0 (m / man)
:ARG1 (w / woman))

the man is attractive to women the man attracts women
```

Adjectives following "be" can often be represented with Ontonotes verbal predicates:

```
(a / realize-01 NOT: (a / aware
:ARG0 (s / soldier) :ARG1 (s / soldier)
:ARG1 (b / battle) :prep-of (b / battle))
```

The soldier was aware of the battle. The soldier realized there was a battle.

Many adjectives have natural English verbal predicates:

```
be aware (of X) – realize-01
be worth (X) – value-01
be like (X) – resemble-01
be afraid (of X) – fear-01
```

Other adjectives do not, in which case we use the adjective as the predicate name.

```
be responsible (for X) – responsible-41
be nervous (about X) – nervous-41
be serious (about X) – serious-41
be efficient (at X) – efficient-41

(r / responsible-41
:ARG0 (b / boy)
:ARG1 (w / work))
```

The boy is responsible for the work.

The boy is responsible for doing the work.

The boy has the responsibility for the work.

In this way, we avoid awkward syntactic representations for English function words (like "for" and "has"). "The boy responsibles the work" isn't good English, though it is good Chinese.

ARG0 often refers to the thing being described by the adjective, while ARG1 names the next most natural argument. We use ARG1/ARG2 if the adjective is not agentive.

How about adjectives like "sad", "white", and "free"? Should we use "sadden-01", "whiten-01", and "free-01"? Just because something is white, it doesn't mean that it was whitened. In such cases, we only use Ontonotes verbal predicates if there is an implied event or process:

```
(s / sad
:domain (g / girl))

The girl is sad.

(s / sadden-01
:ARG1 (g / girl)
:ARG2 (d / disaster))

The girl was saddened by the disaster.
```

The disaster saddened the girl.

Almost all "-ed" adjectives (e.g., "acquainted") immediately suggest Ontonotes verb frames. For example:

```
(a / acquaint-01
:ARG1 (b / boy)
:ARG2 (m / magic))
```

the boy is acquainted with magic

The :ARG0 in such cases (here, the acquainter) is usually unspecified. One may quibble that a boy could become acquainted with magic without someone acquainting him, but maybe he acquainted himself.

Ontonotes is a resourceful "-ed" tool. If you see "X was fed up with Y", don't be surprised that "feed-03" solves the AMR. What feeder fed Y to X? We just leave the :**ARG0** blank.

By now, these AMRs should not surprise:

```
(w / want-01
:ARG0 (b / boy)
:ARG1 (p / please-01
:ARG0 b))

Boys are eager to please.
Boys want to please.
Boys are desirous of pleasing.

(e / easy
:domain (p / please-01
:ARG1 (g / girl)))

Girls are easy to please.
It is easy to please girls.
Pleasing girls is easy.
```

Note that "please-01" and "girl" are closely related semantically (via :ARG1), though not contiguous in "girls are easy to please". When we see "girls are easy to please", we automatically re-formulate that as the more logical "easy(please(girl))". Likewise, with "you are safe to drink this" ... "safe(drink(you, this))".

English adjectives can be formed from verbs and nouns in other ways, e.g., by adding "-able" or "-ful". If the resulting adjective has its own idiosyncratic meaning, then we do not break it down further. But if we can break it down without introducing new concepts (only relations), then we go ahead:

```
(s / sandwich
:ARG1-of (e / eat-01
:domain-of (p / possible)))

an edible sandwich
a sandwich that can be eaten
a sandwich whose consumption is possible

(s / sandwich
:ARG1-of (e / eat-01
:domain-of (p / possible
```

```
:polarity -)))
```

an inedible sandwich

English is a wily opponent though. If you own a taxable fund, getting taxed is more than just a possibility, my friend:

```
 \begin{array}{ll} \text{(f/ fund} & \text{NOT: } (\text{f/ fund} \\ : ARG3\text{-of } (\text{t/tax-01})) & : ARG3\text{-of } (\text{t/tax-01} \\ & : domain\text{-of } (\text{p/possible}))) \end{array}
```

a taxable fund

Adverbs with -ly

Adverbs get stemmed to adjective form:

```
(o / observe-01
:ARG0 (i / i)
:ARG1 (m / move-01
:ARG0 (a / army)
:manner (q / quick)))
```

I observed that the army moved quickly. I observed the quick movement of the army I observed the army moving quickly.

Non-core roles

:source

We have seen roles like :time and :location. AMR includes other non-core roles:

```
:destination
:beneficiary
:accompanier
:topic
:duration

(s / sing-01
:ARG0 (s2 / soldier)
:beneficiary (g / girl)
:time (w / walk-01
:ARG0 g
:accompanier s2
:destination (t / town))
```

The soldier sang to the girl as he walked with her to town.

:manner :purpose :cause

```
(m / murmur-01
:ARG0 (b / boy)
:manner (s / soft)
:purpose (s2 / soothe-01
:ARG1 (g / girl))
:cause (w / worry-01
:ARG0 b
:topic g))
```

The boy murmured softly to soothe the girl, because he worried about her.

:concession

```
(c / continue-01
  :ARG1 (g / game)
  :concession (r / rain-01))
The game continued although it rained.
The game continued despite the rain.
(c / continue-01
  :ARG1 (g / game)
  :concession (e / even-if
 :op1 (r / rain-01)))
The game will continue even if it rains.
(f / fear-01
  :ARG0 (t / they)
  :ARG1 (h/he)
  :concession (e / even-when
 :op1 (i / imprison-01
 :ARG1 h)))
```

They feared him even when he was behind bars.

:condition

```
(s / sing-01
:ARG0 (b / boy)
:condition (g / give-01
:ARG1 (m / money)
:ARG2 b))
```

The boy will sing if he is given money. If the boy is given money, he will sing. The boy will sing in case of a money donation.

```
(s / sing-01
:ARG0 (b / boy)
```

```
:polarity -
:condition (g / give-01
:ARG1 (m / money)
:ARG2 b))
```

The boy will sing unless he is given money. Unless the boy is given money, he will sing.

In AMR, "X :cause Y" means that the cause of X is Y. Likewise, "Y :cause-of X" means Y is the cause of X. (See the section "Reification" below about using the concept "cause-01" instead of :cause or :cause-of.)

```
(s / strike-01
:ARG0 (t / torpedo)
:cause-of (d / damage-01
:ARG1 (s2 / ship)))
```

The torpedo struck, causing the ship to be damaged.

The torpedo struck, causing damage to the ship.

The torpedo struck, damaging the ship.

It can be difficult to tease apart :purpose from :cause. For example, "I visited her because she was sick" (cause) or "I visited her to deliver the news" (purpose).

Occasionally, a numbered :**ARGx** role will refer exactly to :**location**, :**beneficiary**, or some other named non-core role. In this case, we use the :**ARGx** role, e.g.:

```
 (p / provide-01
 NOT:
 (p / provide-01

 :ARG0 (b / boy)
 :ARG0 (b / boy)

 :ARG1 (c / chocolate)
 :ARG1 (c / chocolate)

 :ARG2 (g / girl))
 :beneficiary (g / girl))
```

The boy provided chocolate to the girl.

The boy provided the girl with chocolate.

Sometimes it isn't clear what **:location**, **:time**, etc., should modify in AMRs involving creation events. We tend to put them on the event, rather than on the created thing:

They built the bridge in Maryland in December.

The bridge was built by them in Maryland in December.

Here are more non-core roles:

:part

```
(e / engine
 :part-of (c / car))
 the engine of the car
 the car's engine
 (u / unit
 :part-of (c / company))
 a unit of the company
 the company's unit
We do not use :part for set membership, as in the CEO of a company.
 :subevent
 (w/win-01
 :ARG0 (b / boy)
 :ARG1 (r / race-01
 :subevent-of (g / game :name (n / name :op1 "Olympics"))))
 The boy won the race in the Olympics.
 :consist-of
 (r / ring
 :consist-of (g / gold))
 a ring of gold
 (t / team
 :consist-of (m / monkey))
 a team of monkeys
 :example
 (c / company
 :example (a / and
 :op1 (c2 / company :name (n / name :op1 "IBM"))
 :op2 (c3 / company :name (n2 / name :op1 "Google"))))
 companies like IBM and Google
 :direction
 (d / drive-01
 :ARG0 (h/he)
 :direction (w / west))
 He drove west.
```

Focus

Inverse relations are often used for focusing (see Introduction section of this document):

```
(s / sing-01
:ARG0 (b / boy
:source (c / college)))

The boy from the college sang.

(b / boy
:ARG0-of (s / sing-01)
:source (c / college))

The singing boy from the college
There is a boy from the college who sang.

(c / college
:source-of (b / boy
:ARG0-of (s / sing-01)))
```

The college that the singing boy came from

The concept of focus only applies at the very top (root) of the AMR. After a root concept is selected, there are no more focus considerations -- all else is driven strictly by semantic relations. For example, once we have selected "c / college" at the root, then ":source-of" must be filled with "boy", not with "sing-01".

Reification

Sometimes we want to use an AMR relation as a first-class concept. Converting a role into a concept is called *reification*. Here is an example, where the relation **:cause** is replaced by "cause-01". Instead of "x :cause y", we have "x :ARG1-of (c / cause-01 :ARG0 y)".

```
AMR without reification: AMR with reification:
```

```
(1 / leave

:ARG0 (g / girl) :ARG0 (g / girl)

:cause (a / arrive :ARG0 (b / boy))) :ARG1-of (c / cause-01

:ARG0 (b / boy))) :ARG0 (a / arrive

:ARG0 (b / boy))))
```

The girl left because the boy arrived.

The girl left because the boy arrived.

AMR without reification is simpler, so why would we want to reify? One reason is to make a relation the focus of an AMR fragment. For example, suppose we know there is a knife in the drawer. We might try focusing on the knife:

```
(k / know
:ARG0 (w / we)
:ARG1 (k2 / knife
```

```
:location (d / drawer)))
```

We know the knife that is in the drawer. (???)

Or we might try focusing on the drawer:

```
(k / know
:ARG0 (w / we)
:ARG1 (d / drawer
:location-of (k2 / knife)))
```

We know the drawer where the knife is. (???)

But we really want to focus on the locating itself. AMR therefore supplies reifications for many relations. In the case of **:location**, the reification is "be-located-at-91", allowing us to say:

```
(k / know

:ARG0 (w / we)

:ARG1 (b / be-located-at-91

:ARG0 (k2 / knife)

:ARG1 (d / drawer)))
```

We know the knife is in the drawer.

Note that "be-located-at-00" has two roles, :ARG0 (the thing that exists in space) and :ARG1 (where the thing is).

We also use reification when we want to modify a relation. For example:

```
(k / know

:ARG0 (w / we)

:ARG1 (b / be-located-at-91

:ARG0 (k2 / knife)

:ARG1 (d / drawer)

:polarity -

:time (y / yesterday))
```

We know the knife was not in the drawer yesterday.

Here are the AMR reifications. Reifications often correspond to Ontonotes predicates, in which case, we just use the :ARG relations in the natural way.

```
Read this chart as: "x :Relation y" = "x :Domain-of (z / Reification :Range y)". For example: "x :location y" = "x :ARG0-of (z / Reification :Range z)".
```

Relation	Reification	Domain	Range	Example
:accompanier	accompany-01	:ARG0	:ARG1	"she's with him"
:age	age-01	:ARG1	:ARG2	"she's 41 years old"
:beneficiary	benefit-01	:ARG0	:ARG1	"the 5k run is for kids"
:cause	cause-01	:ARG1	:ARG0	"he came 'cause of her"

:destination	be-destined-for-91	:ARG0	:ARG1	"i'm off to Atlanta"
:duration	last-01	:ARG1	:ARG2	"it's 15 minutes long"
:instrument	have-instrument-91	:ARG0	:ARG1	"forks are for eating"
:location	be-located-at-91	:ARG0	:ARG1	"she's not here"
:manner	have-manner-91	:ARG0	:ARG1	"it was done quickly"
:poss	own-01, have-03	:ARG0	:ARG1	"that dog's not mine"
:purpose	have-purpose-91	:ARG1	:ARG2	"it's to eliminate bugs"
:source	be-from-91	:ARG0	:ARG1	"she's from Ipanema"
:subset	include-91	:ARG2	:ARG1	"10% of the workers"
:time	be-temporally-at-91	:ARG0	:ARG1	"the party is on friday"
:topic	concern-02	:ARG0	:ARG1	"the show's about me"

These relations do not have reifications:

```
:ARG0, :ARG2, :ARG2, ... :op1, :op2, :op3, :op4, ... :calendar, :century :day, :dayperiod, :decade, :era, :month, :quarter, :season, :timezone, :weekday, :year, :year2 :unit, :value, :mod, :mode, :compared-to, :degree, :direction, :name, :polarity, :quant, :scale
```

AMR with reification:

Now, the question remains: when to reify?

AMR without reification:

One potential answer is "whenever you feel like it". Unfortunately, a single sentence may receive two different AMRs. Either of the following AMRs could reasonable represent "The girl left because the boy arrived", with neither being canonical:

```
(1 / leave

:ARG0 (g / girl) :ARG0 (g / girl)

:cause (a / arrive :ARG0 (b / boy))) :ARG0 (a / arrive

:ARG0 (b / boy))))
```

Furthermore, we might reasonably tend to use the first AMR for "The girl left because the boy arrived", but prefer the second one for "The girl left, due to the boy's arrival". So we cannot guarantee that these two sentences get the same AMR.

A second potential answer is "reify all the time", which would completely eliminate relations like **:cause**, **:location**, and **:subset** from AMR, in favor of concepts like "cause-01", "be-located-at-00", and "include-91". But this is cumbersome -- it is easy and typical to simply type **:location**.

The resolution: we consider "AMR with reification" to be "real AMR", with non-reified relations as semantic sugar. Therefore, if you are translating English into AMR, the rule is "whenever you feel like it", because your AMRs will be normalized into reified form behind the scenes.

Phrasal verbs

AMR strips away light-verb constructions:

```
(a / adjust-01
:ARG0 (g / girl)
```

```
:ARG1 (m / machine))
```

The girl adjusted the machine.

The girl made an adjustment to the machine.

```
(t / bathe-01
:ARG0 (b / boy))
```

The boy bathed.

The boy took a bath.

It also combines verb-particle constructions, using Ontonotes predicate frames. Here "look-05" is defined as "look up: seek".

```
(1 / look-05
:ARG0 (b / boy)
:ARG1 (a / answer))
```

The boy looked up the answer.

The boy looked the answer up.

Sometimes a particle doesn't change the meaning of the verb very much, but Ontonotes may still have two separate predicates. For example, "close-06" means "become nearer", while "close-07" is "close in: become nearer". In such cases, AMR canonicalizes to the *non-particle* frame, e.g., "close-06".

Prepositions

Most prepositions that signal semantic frame elements are dropped in AMR:

```
(s / default-01
:ARG1 (n / nation)
:time (d / date-entity
:month 6))
```

The nation defaulted in June.

```
(d / die-01
:ARG1 (m / man)
:location (h / house
:poss m)))
```

The man died in his house.

But time and location prepositions are kept if they carry additional information, using AMR's :opN. This :op1 is different from the :op1 used in conjunctions.

```
(s / default-01
:ARG0 (n / nation)
:time (b / after
:op1 (w / war-01)))
```

The nation defaulted after the war.

```
(d / die-01
:ARG1 (m / man)
:location (n / near
:op1 (h / house
:poss m)))
```

The man died near his house.

```
(d / die-01
:ARG1 (m / man)
:location (b / between
:op1 (h / house)
:op2 (r / river)))
```

The man died between the house and the river.

Sometimes, the content of a prepositional phrase cannot be easily slotted into a predicate-argument structure, or into a generic role like :time or :location. AMR cringes while employing a default :prep-x representation:

```
(s / sue-01
:ARG1 (h / he)
:prep-in (s / case))
```

He was sued in the case.

AMR combines phrasal prepositions:

```
(f / file
:ARG1 (b / brief)
:prep-on-behalf-of (g / government))
```

The brief was filed on behalf of the government.

By tradition, the frequent phrase "according to" gets special handling:

```
(s / say-01
:ARG0 (s2 / source
:mod (g / government))
:ARG1 (k / kill-01
:time (y / yesterday)))
```

According to government sources, the killing happened yesterday. Government sources said that the killing happened yesterday.

Relative clauses

AMR frequently represents relative clauses with inverse roles, as described in the introduction section:

```
(b / believe-01
:ARG0 (b2 / boy))

The boy believes.

(b / boy
:ARG0-of (b2 / believe-01))

the boy who believes
```

English also uses relative clauses when negating a pre-nominal adjective is difficult ("the not-black car"):

```
(c / car

:mod (b / black))

the black car

(c / car

:mod (b / black

:polarity -))

the car that is not black
```

Japanese simply marks adjectives with a negative suffix.

Multiple relations with the same name

An entity may have several relations with the same name:

```
(s / system
:mod (1 / law)
:mod (s2 / city
:name (n / name :op1 "Shanghai")))

the Shanghai legal system

(b / boy
:ARG0-of (w / want-01
:ARG1 (b / believe-01
:ARG1 (g / girl)))
:ARG0-of b)
```

the boy who wants to believe the girl

Conjunctions

To represent conjunction, AMR uses concepts **and**, **or**, **contrast**, **either**, and **neither**, along with **:opx** relations:

```
(a / and :op1 (b / boy)
```

```
:op2 (g / girl))
 the boy and the girl
 (a / either
 :op1 (b / boy)
 :op2 (g / girl)
 :op3 (d/dog))
 either the boy, the girl, or the dog
Conjoined adjectives are done without and:
 (b / ball
 :mod (b2 / big)
 :mod (h / heavy)
 the big, heavy ball
 the big and heavy ball
:opx is also used for clauses:
 (a / and)
 :op1 (c / shout-01)
 :op2 (1 / leave-01
 :ARG0 (b / boy))
 There was shouting, and the boy left.
 (c / contrast
 :op1 (c2 / shout-01)
 :op2 (1 / stay-01)
 :ARG1 (b / boy))
 There was shouting, but the boy stayed.
Sometimes, an :op1 may be missing:
 (c / contrast
 :op2 (1 / stay-01)
 :ARG1 (b / boy)))
 But the boy stayed.
AMR aims for a logical representation even when English elides core actors:
 (a / and)
 :op1 (c / shout-01
 :ARG0 (b / boy))
 :op2 (1 / leave-01
 :ARG0 b))
```

The boy shouted and left.

The need for this is evident when an entity plays different roles in different predicates:

```
(a / and
:op1 (a2 / arrive-01
:ARG0 (b / boy))
:op2 (l / kill-01
:ARG1 b
:manner (p / prompt)))
```

The boy arrived and was promptly killed.

However, AMR "pulls out" non-core roles like :time and :location. Here, :time modifies the entire conjunction rooted by and:

```
(a / and
:time (d / date-entity
:weekday (t / tuesday))
:op1 (a2 / arrive-01
:ARG0 (b / boy))
:op2 (1 / leave-01
:ARG0 b))
```

The boy arrived and left on Tuesday. On Tuesday, the boy arrived and left.

Quantifiers and scope

AMR does not have a deep representation for quantifiers. It only canonicalizes their position:

```
(1 / leave-01
:ARG0 (b / boy
:mod (a / all)))

The boys all left.
All the boys left.
Each of the boys left.

(1 / leave-01
:ARG0 (b / boy
:mod (n / no)))

No boy left.
None of the boys left.

(1 / leave-01
:ARG0 (b / boy
:mod (a / all
:polarity -)))
```

Not all of the boys left.

```
(1 / leave-01
:ARG0 (p / person
:mod (a / all
:polarity -)))
```

Not everyone left.

The placement of :polarity can be troublesome. Consider:

```
(b / believe-01

:ARG0 (g / girl)

:ARG1 (w / work-01

:ARG0 (b / boy)

:manner (h / hard)))
```

The girl believes that the boy works hard.

If we want to represent "the girl doesn't believe that the boy works hard", we have to decide whether to place the negative polarity under "believe" or "work" or "hard". Here it should go under "hard":

```
(b / believe-01
:ARG0 (g / girl)
:ARG1 (w / work-01
:ARG0 (b2 / boy)
:manner (h / hard
:polarity -)))
```

The girl believes that the boy works in a not-hard manner. The girl believes that the boy doesn't work hard. (colloquially) The girl doesn't believe that the boy works hard. (colloquially)

If we put **:polarity** elsewhere, we change the meaning:

```
(b / believe-01

:ARG0 (g / girl)

:ARG1 (w / work-01

:polarity -

:ARG0 (b2 / boy)

:manner (h / hard)))
```

The girl believes that the boy refrains from work, in a hard manner.

```
(b / believe-01
:polarity -
:ARG0 (g / girl)
:ARG1 (w / work-01
:ARG0 (b2 / boy)
:manner (h / hard)))
```

It's not true that the girl believes the boy works hard.

```
(b / believe-01

:ARG0 (g / girl

:polarity -)

:ARG1 (w / work-01

:ARG0 (b2 / boy

:polarity -)

:manner (h / hard)))
```

The non-girl believes that the non-boy works hard.

AMR apologizes for not advising on the placement of negation with respect to quantifiers.

Degree

Comparatives and superlatives are represented by :degree and :compared-to, e.g.:

```
(b / bright
 :ARG1 (b2 / boy
 :mod (t / that))
 :degree (m / more))
That boy is brighter.
That boy is more bright.
(b / bright
 :ARG1 (b2 / boy
 :mod (t / that))
 :degree (m / most))
That boy is the brightest.
That boy is the most bright.
(p / plan-01
 :time (e / early
 :degree (m / more)))
the earlier plan
(p / plan-01
 :mod (g / good
 :degree (m / more)))
a better plan
(p / plan-01
 :mod (g / bad
 :degree (m / more)))
```

```
a worse plan
(p / plan-01
 :mod (e / extreme
 :degree (t / too)))
a plan that is too extreme
(t / tall
 :degree (m / more)
 :ARG1 (g / girl)
 :compared-to (b / boy))
the girl is taller than the boy
(g / girl
 :mod (t / tall
 :degree (m / most)
 :compared-to (t2 / team))
 :ARG1 (s / she))
she is the tallest girl on the team
```

AMR apologizes, realizing that the girl is not taller than the whole team, but taller than each individual.

Variables and co-reference

If two variables are the same, then they refer to the same entity:

```
(w / want-01
:ARG0 (y / boy)
:ARG1 (g / go-01
:ARG0 y))
```

The boy wants to go.

In English, overt and zero pronouns are often used to realize co-reference, but AMR uses variables instead:

```
(w / want-01
:ARG0 (y / boy)
:ARG1 (b / believe-01
:ARG0 y)
:ARG1 y))
```

The boy wants to believe himself.

If an overt pronoun has no antecedent within the sentence, AMR uses the pronoun:

```
(s / see-01
:ARG0 (h / he)
```

```
:ARG1 (s / they))
```

He saw them.

Pronouns in AMR are always nominative (he, she, i, we, they, ...) and never accusative (him, her, me, us, them, ...). AMR uses the token "y'all" for you plural:

```
(s / see-01
:ARG0 (i / i)
:ARG1 (y / y'all))
I saw you (plural).
I saw y'all.
I saw you guys.
```

Possession

The relation **:poss** ("possessed by") is a very general form of possession. AMR uses it only for possessives and prepositional phrases with "of":

```
(c / car
:poss (h / he))
his car
the car of his
(t / titan
:poss (n / nation))
the nation's titans
```

Not all possessives and "of" phrases are represented with :poss. AMR often uses :part-of, :consist-of, etc.

Pertainyms

Pertainym adjectives (e.g., "atomic, adj. = of, or pertaining to, atoms") do not appear in AMR. Only the stemmed noun form is used, along with the **:mod** relation.

```
(v / virus
:mod (m / microbe))
microbial virus
microbe virus
(w / war
:mod (a / atom))
atomic war
```

A pertainym may get stemmed to noun form, and then subsequently to verb form:

```
(p / problem
:mod (b / behave-01))
Behavioral problems.
Behavior problems.
Problems with behavior.
Problems behaving.
```

When building AMR from English, the rule is to continue stemming toward verb form unless the meaning is significantly altered.

Subsets

We often refer to subsets when we speak. AMR uses roles :subset and :subset-of.

```
(d / die-01
 :ARG1 (s / soldier
 :quant 9
 :subset-of (s3 / soldier
 :quant 20)))
Nine of the twenty soldiers died.
(h / have-03
 :ARG0 (p4 / person
 :quant 4
 :subset-of (p2 / person
 :ARG0-of (s / survive-01)
 :quant 5)
 :subset (p3 / person
 :quant 3
 :ARG1-of (d3 / diagnose-01)))
 :ARG1 (d / disease))
```

Four of the five survivors had the disease, including three who were diagnosed.

Features shared by a subset and its superset go into the superset only, e.g., "survive" above. The reification of **:subset** is "include-91", so we can equivalently write:

```
(d / die-01
:ARG1 (s / soldier
:quant 9
:ARG1-of (i / include-91
:ARG2 (s3 / soldier
:quant 20))))
```

Nine of the twenty soldiers died.

AMR is sparing with **:subset** -- otherwise things get out of control. For example, we do not use it for "Three of the workers at the plant," but we rather just interpret this as "Three workers".

Named Entities

Any concept instance in AMR can have **:name** role. We are not restricted to a small set of fixed categories like countries and people: ships, pets, and computers can also have names.

```
(p / person
 :name (n / name
 :op1 "Mollie"
 :op2 "Brown"))
Mollie Brown
(p / person
 :name (n / name
 :op1 "Mollie"
 :op2 "Brown")
 :ARG0-of (s / slay-01
 :ARG1 (o / orc)))
the orc-slaying Mollie Brown
Mollie Brown, who slays orcs
(s / ship
 :name (n / name
 :op1 "Titanic"))
Titanic
the Titanic
the ship named Titanic
(c / city
 :name (n / name
 :op1 "Marina")
 :op2 "del"
 :op3 "Rey"))
Marina del Rey
the city of Marina del Rey
```

AMR strings words with **:opN**. It does not analyze semantic relationships inside a named entity. For example, in the "Stop Malaria Foundation", we do not invoke the predicate "stop-01" with "malaria" as its **:ARG1**.

Abbreviations of proper names are not expanded, but abbreviated common nouns are expanded. Speaking of common words, we correct typos, and we normalize to American spelling, but we do not otherwise normalize variants.

```
(s / state
:name (n / name
:op1 "Calif."))
```

```
Calif.

(r / rate
  :mod (a / advertise-01))

advertising rates
ad rates
```

When building AMRs for proper names or "-er" nouns, we need to fill the root concept (or top-level :instance role). In doing so, we face one of three situations.

(a) The text contains one English word we can use to fill the **:instance** role. For example:

```
(c / city
:name (n / name
:op1 "Zintan"))
the city of Zintan
```

AMR also moves titles into the :instance role:

```
(p / president
 NOT: (p / person
 :name (n / name
 :domain-of (p2 / president)
 :op1 "Obama"))
 :name (n / name
 :op1 "Obama"))
 President Obama
 (d / doctor
 :name (n / name
 :op1 "Wu"))
 Doctor Wu
 (p / professor
 :name (n / name
 :op1 "Wu"))
 Professor Wu
An exception is made for "Mr.", "Mrs.", etc:
 (p / person
 :name (n / name
 :op1 "Mr."
 :op2 "Wu"))
 Mr. Wu
 Mister Wu
```

When faced with an appositive, AMR calmly inserts facts into slots:

```
(g / group
:name (e / name
:op1 "Elsevier"
:op2 "N.V.")
:mod (c / country
:name (h / name
:op1 "Holland"))
:ARG0-of (p2 / publish-01)))
```

Elsevier N.V., the Dutch publishing group

We view this object semantically as a "group", which happens to have a known :name, plus some a couple of other properties that describe it.

(b) The text contains *no* English word we can use to fill the **:instance** slot. In such cases, we must hallucinate an entity type. For example:

```
(p / person
:name (n / name
:op1 "Pascale"))

Pascale

(c / company
:ARG0-of (m / make-01
:ARG1 (c / chip)))

the chip maker
```

However, we do not want some AMRs to say "person" and others to say "woman", or some to say "company", and others to say "organization".

So when we are forced to hallucinate an entity type, AMR requires us to draw from this canonical list (borrowing from information extraction and question answering):

- **person**, family, god, animal, fictional-character, ethnic-group, language, nationality, regional-group, religious-group
- **organization**, company, government-organization, military, criminal-organization, political-party, school, university, research-institute, public-institution, team, league
- **location**, city, city-district, county, local-region, state, province, country, country-region, world-region, continent, ocean, sea, lake, river, gulf, bay, strait, canal, mountain, volcano, valley, canyon, island, desert, forest, moon, planet, star, constellation
- **facility**, airport, station, port, tunnel, bridge, road, railway-line, canal, theater, museum, palace, hotel, worship-place, market, sports-facility, park, zoo, amusement-park
- event, incident, natural-disaster, earthquake, war, conference, game, festival
- **product**, vehicle, ship, aircraft, aircraft-type, spaceship, car-make work-of-art, picture, music, show, broadcast-program
- **publication**, book, newspaper, magazine, journal
- law, treaty, award, food-dish, disease

If none of these apply, then we "thing".

Some examples:

```
(a / award
 :name (n / name
 :op1 "Nobel"
 :op2 "Prize"))
the Nobel Prize
(g / government-organization
 :name (n / name
 :op1 "Congress")
 :mod (c / country
 :name (n2 / name
 "United States")))
the United States Congress
(n / natural-object
 :name (n / name
 :op2 "Lone"
 :op3 "Cypress"))
the Lone Cypress
```

Note: we are *only* confined to these listed concepts if the text lacks an appropriate English word for the entity type. So, "President Obama" is still ("p / president ..."), even though "president" is not listed.

(c) The text contains *multiple* English words vying for the same **:instance** slot. This happens occasionally. Because **:instance** is the only relation that cannot physically appear twice in AMR, we instead open up a **:domain-of** role:

```
(p / president
:name (n / name
:op1 "Obama")
:domain-of (p2 / politician
:mod (c / career)))
```

President Obama, a career politician

Exact numbers

AMR normalizes numbers:

```
(b / boy
:quant 40000)
```

forty thousand boys

```
40,000 boys

(a / atom
:quant 1500000000)

one and half billion atoms
1.5 billion atoms
a billion and half atoms
1,500,000,000 atoms
```

Such normalization is often necessary when we translate between Asian-style 10,000-based numeration and Western-style 1,000-based numeration.

Approximate numbers

Approximate numbers are represented with this **:opN** notation:

```
(b / boy
:quant (s / several
:op1 100))

several hundred boys

(b / boy
:quant (m / more-than
:op1 4000))

more than four thousand boys
more than 4000 boys

(b / boy
:quant (m / between
:op1 4000
:op2 5000))

between 4000 and 5000 boys
between four and five thousand boys
```

Quantities

Exact quantities are represented by their type and :unit and :quant arguments.

```
(q / distance-quantity
:unit (m / mile)
:quant 10)
ten miles
10 miles
```

Approximate quantities are represented using **:opN** notation, as for approximate numbers:

```
(a / about
 :op1 (q / distance-quantity
 :unit (m / mile)
 :quant 10))
 about 10 miles
AMR views quantified expressions like "two gallons of milk" as "milk":
 (b / buy-01
 :ARG0 (w / woman)
 :ARG1 (m/milk
 :quant (q / volume-quantity
 :unit (g / gallon)
 :quant 2)))
 The woman bought two gallons of milk.
For stretches of time and relative times, AMR uses temporal-quantity. (For absolute times, AMR uses
date-entity, described in the next section.)
 (t / temporal-quantity
 :unit (y / year)
 :quant 30))
 30 years
 (a3/ago)
 :op1 (t / temporal-quantity
 :unit (y / year)
 :quant 30))
 30 years ago
 (a3 / ago
 :op1 (t / temporal-quantity
 :unit (y / year)
 :quant (m2 / more-than
 :op1 30))))
 more than 30 years ago
Disjunctions go high:
 (o / or
 :op1 (t / temporal-quantity
 :unit (y / year)
 :quant 3)
 :op2 (t2 / temporal-quantity
 :unit (y2 / year)
```

:quant 4))

```
three or four years
```

```
(o / or

:op1 (t / temporal-quantity

:unit (m / month)

:quant 6)

:op2 (t2 / temporal-quantity

:unit (y / year)

:quant 1))
```

six months or a year

Relative positions often include a quantity:

The plane crashed 50 miles east of Moscow. The plane crash occurred 50 miles east of Moscow.

The X-quantity notation is only used for precise quantities. Vague quantities still use the **:quant** role:

```
(g / gather-01
:ARG0 (p / person
:quant (n / number
:mod (l / large))))
```

A large number of people gathered.

Occasionally, the measurement itself is the primary concept:

```
(i / increase-01
:ARG1 (n / number
:quant-of (p / person)))
```

The number of people increased.

Quantity types include: monetary-quantity, distance-quantity, area-quantity, volume-quantity, temporal-quantity, frequency-quantity, speed-quantity, acceleration-quantity, mass-quantity, force-quantity, pressure-quantity, energy-quantity, power-quantity, voltage-quantity (zap!), charge-quantity, potential-quantity, resistance-quantity, inductance-quantity, magnetic-field-quantity, magnetic-flux-quantity, radiation-quantity, concentration-quantity, temperature-quantity, score-quantity, fuel-consumption-quantity, seismic-quantity.

```
(q / monetary-quantity
:quant 20
:unit (d / dollar
:mod (e / country
:name (n / name :op1 "Shanghai")))))

C$20
20 Canadian dollars
```

Quantities where a :quant 0 value does not represent a 0-quantity use :scale rather than :unit:

```
(q / seismic-quantity
:quant 7.9
:scale (r / richter))
```

7.9 on the Richter scale

Other entities: dates, times, percentages, phone, email, URLs

These entities are described in standard, canonical forms:

```
(d / date-entity
 :year 2012
 :month 2
 :day 29)
February 29, 2012
29 February 2012
(d / date-entity
 :year 2012)
2012
the year 2012
(d / date-entity
 :month 4)
April
(d / date-entity
 :weekday (f / friday))
Friday
(d / date-entity
 :year 2012
 :month 2)
February, 2012
```

```
(d / date-entity
  :month 2
  :day 29
  :weekday (w / Wednesday))
Wednesday, February 29
(d / date-entity
  :day 29)
the 29th
(d / date-entity
  :month 2
  :day 29
  :weekday (w / wednesday)
  :time 16:30
  :timezone (z / PST))
Wednesday, February 29, 16:30 PST
(d / date-entity
  :time 16:30)
16:30
4:30pm
4:30
(d / date-entity
  :era (h / heisei)
  :year 24
  :month 2
  :day 29
  :calendar (j / country :name (n / name :op1 "Japan")))
February 29, 24th year of Heisei era
(d / date-entity
  :year 2011
  :quarter 4)
4th quarter, 2011
2011Q4
(d / date-entity
  :year 2011
  :season (s / summer))
Summer 2011
(d / date-entity
```

```
:year 2011
 :year2 2012
 :season (w / winter))
Winter 2011-2012
(d / date-entity
 :year 2011
 :year2 2012
 :calendar (y / year
 :poss (a / academia)))
academic year 2011-2012
(d / date-entity
 :year 2012
 :calendar (y / year
 :poss (f / finance)
 :mod (g / government
 :part-of (u / country
 :name (n / name
 :op1 "United"
 :op2 "States")))))
United States government fiscal year 2012
(d / date-interval
 :op1 (d2 / date-entity :year 2012 :month 3 :day 8)
 :op2 (d3 / date-entity :year 2012 :month 3 :day 9))
March 8-9, 2012
(d / date-interval
 :op1 (d2 / date-entity :year 1939 :month 9 :day 1)
 :op2 (d3 / date-entity :year 1945 :month 5 :day 8))
Sept. 1, 1939 - May 8, 1945
(p / percentage-entity :value 25)
25%
twenty-five percent
25 percent
(p / phone-number-entity:value "18005551212")
1-800-555-1212
1 (800) 555-1212
(e / email-address-entity :value "president@whitehouse.gov")
```

```
president@whitehouse.gov

(u / url-entity :value "www.whitehouse.gov")

www.whitehouse.gov
```

AMR Freak Show

This section is optional reading. Just some mathematical curiosities of AMR that one bumps into eventually, of interest to mathematicians and children. First, the occasional AMR will have a cycle:

```
(w / woman
:ARG0-of (n / nominate-01
:ARG1 (b / boss
:poss w)))
```

the woman who nominated her boss

Note how "w" refers to "the woman who nominated the boss of the woman who nominated the boss of the woman who nominated the boss of ..."

Second, we have two different ways of encoding the same propositional content ("the boy likes to be believed"):

Sensible people will prefer the version on the left, though both versions relate the same conjunction of propositional triples.

Part IV. 100 Sentences Manually Translated to AMR

```
Workset wsj100-sent
Generated on Mon Aug 27, 2012 at 13:55:17 for user consensus
1. Pierre Vinken , 61 years old , will join the board as a nonexecutive director Nov. 29 .
(nw.wsj 0001.1)
(j / join-01
 :ARGO (p / person :name (p2 / name :op1 "Pierre" :op2 "Vinken")
 :age (t / temporal-quantity :quant 61
 :unit (y / year)))
 :ARG1 (b / board)
 :prep-as (d2 / director
 :mod (e / executive :polarity -))
 :time (d / date-entity :month 11 :day 29))
2. Mr. Vinken is chairman of Elsevier N.V., the Dutch publishing group . (nw.wsj 0001.2)
(c2 / chairman
  :domain (p / person
 :name (m / name
 :op1 "Mr."
```

```
:op2 "Vinken"))
  :poss (g / group
 :name (e / name
 :op1 "Elsevier"
 :op2 "N.V.")
 :mod (c / country
 :name (h / name
 :op1 "Netherlands"))
 :ARG0-of (p2 / publish-01)))
3. Rudolph Agnew , 55 years old and former chairman of Consolidated Gold Fields PLC , was named a
nonexecutive director of this British industrial conglomerate . (nw.wsj_0002.1)
(n / name-03
  :ARG1 (c3 / chairman
 :name (r / name
 :op1 "Rudolph"
 :op2 "Agnew")
 :age (t / temporal-quantity
 :quant 55
 :unit (y / year))
 :mod (f / former)
 :poss (c5 / conglomerate
 :name (c / name
 :op1 "Consolidated"
 :op2 "Gold"
 :op3 "Fields"
 :op4 "PLC")
 :mod (c2 / country
 :name (b / name
 :op1 "Britain"))
 :mod (i / industry)))
  :ARG2 (d / director
 :mod (e / executive
 :polarity -)
 :poss c5))
4. A form of asbestos once used to make Kent cigarette filters has caused a high percentage of
cancer deaths among a group of workers exposed to it more than 30 years ago , researchers
reported . (nw.wsj 0003.1)
(r / report-01
 :ARG0 (p4 / person
 :ARG0-of (r2 / research-01))
 :ARG1 (c / cause-01
 :ARGO (a2 / asbestos
 :mod (f / form)
 :ARG1-of (u / use-01
 :ARG2 (m / make-01
 :ARG1 (p / product
 :ARG0-of (f2 / filter-02)
 :mod (c2 / cigarette :name (n / name :op1 "Kent"))))
 :time (o / once)))
 :ARG1 (h2 / high
 :domain (p3 / percentage
 :ARG3-of (i / include-91
 :ARG1 (p7 / person
 :ARG1-of (d / die-01
 :ARG1-of (c4 / cause-01
 :ARG0 (c3 / cancer))))
 :ARG2 (p6 / person
 :ARG0-of (w2 / work-01)
 :ARG1-of (e / expose-01
 :ARG2 a2
 :time (a3 / ago
 :op1 (m2 / more-than
 :op1 (t / temporal-quantity :quant 30
 :unit (y / year))))))))))
```

```
5. The asbestos fiber , crocidolite , is unusually resilient once it enters the lungs , with even
brief exposures to it causing symptoms that show up decades later , researchers said .
(nw.wsj 0003.2)
(s / say-01)
 :ARGO (p / person
 :ARG0-of (r / research-01))
 :ARG1 (a2 / and
 :op1 (r2 / resilient
 :mod (u / usual :polarity -)
 :domain (c / crocidolite
 :domain-of (f / fiber
 :mod (a / asbestos)))
 :time (e / enter-01
 :ARG0 c
 :ARG1 (1 / lung)))
 :op2 (c2 / cause-01
 :ARG0 (e2 / expose-01
 :ARG2 c
 :duration (b / brief
 :mod (e3 / even)))
 :ARG1 (s2 / symptom
 :ARG1-of (s3 / show-02
 :time (12 / late
 :degree (m / more
 :quant (p2 / plural
 :op1 (t / temporal-quantity :quant 1
 :unit (d2 / decade))))))))))
6. Lorillard Inc. , the unit of New York - based Loews Corp. that makes Kent cigarettes , stopped
using crocidolite in its Micronite cigarette filters in 1956 . (nw.wsj 0003.3)
(s2 / stop-01
 :ARGO (u / unit :name (1 / name :op1 "Lorillard" :op2 "Inc.")
 :part-of (c3 / company :name (12 / name :op1 "Loews" :op2 "Corp.")
 :ARG1-of (b / base-01
 :location (c2 / city :name (n / name :op1 "New" :op2 "York"))))
 :ARG0-of (m2 / make-01
 :ARG1 (c4 / cigarette :name (k / name :op1 "Kent"))))
 :ARG1 (u2 / use-01
 :ARG0 u
 :ARG1 (c5 / crocidolite)
 :prep-in (p / product :name (n3 / name :op1 "Micronite")
 :ARG0-of (f / filter-02)
 :mod (c6 / cigarette)
 :poss u))
 :time (d / date-entity :year 1956))
7. Although preliminary findings were reported more than a year ago , the latest results appear
in today 's New England Journal of Medicine , a forum likely to bring new attention to the
problem . (nw.wsj 0003.4)
(a / appear-01
 :ARG1 (t4 / thing
 :ARG2-of (r3 / result-01
 :time (1 / late
 :degree (m / most))))
 :location (j / journal :name (n / name :op1 "New" :op2 "England" :op3 "Journal" :op4
"of" :op5 "Medicine")
 :time (t / today)
 :domain-of (f / forum
 :ARG0-of (b / bring-01
 :ARG1 (a2 / attention
 :mod (n2 / new))
 :ARG2 (p / problem)
 :domain-of (12 / likely))))
 :concession (r2 / report-01
 :ARG1 (t2 / thing
 :ARG1-of (f2 / find-01)
 :mod (p2 / preliminary))
 :time (a3 / ago
```

```
:op1 (m3 / more-than
 :op1 (t3 / temporal-quantity :quant 1
 :unit (y / year)))))
8. A Lorillard spokewoman said , \tilde{} This is an old story . (nw.wsj 0003.5)
(s / say-01
  :ARG0 (s2 / spokeswoman
 :mod (c / company
 :name (1 / name
 :op1 "Lorillard")))
  :ARG1 (s3 / story
 :domain (t / this)
 :mod (o2 / old)))
9. We 're talking about years ago before anyone heard of asbestos having any questionable
properties . (nw.wsj 0003.6)
(t / talk-01
 :ARG0 (w / we)
 :ARG1 (a5 / ago
 :op1 (p2 / plural
 :op1 (t2 / temporal-quantity :quant 1
 :unit (y2 / year)))
 :time (b / before
 :op1 (h / hear-01
 :ARG0 (a / anyone)
:ARG1 (h2 / have-03
 :ARG0 (a3 / asbestos)
 :ARG1 (p / property
 :mod (a4 / any)
:mod (q2 / questionable))))))
10. There is no asbestos in our products now . '' (nw.wsj 0003.7)
(a / asbestos :polarity -
 :time (n / now)
 :location (p / product
 :ARG1-of (p2 / produce-01
 :ARG0 (w2 / we))))
11. Neither Lorillard nor the researchers who studied the workers were aware of any research on
smokers of the Kent cigarettes . (nw.wsj 0003.8)
(r / realize-01
  :ARGO (a / and
 :op1 (c / company
 :name (1 / name
 :op1 "Lorillard"))
 :op2 (p2 / person
 :ARG0-of (r2 / research-01)
 :ARG0-of (s2 / study-01
 :ARG1 (p3 / person
 :ARG0-of (w / work-01)))))
  :ARG1 (r3 / research-01
 :ARG1 (p4 / person
 :ARG0-of (s / smoke-02
 :ARG1 (c2 / cigarette
 :name (k / name
 :op1 "Kent")))))
  :polarity -)
12. `` We have no useful information on whether users are at risk , '' said James A. Talcott of
Boston 's Dana - Farber Cancer Institute . (nw.wsj 0003.9)
(s / say-01
 :ARGO (p / person
 :name (j / name
 :op1 "James"
:op2 "A."
 :op3 "Talcott")
```

```
:poss (r / research-institute
 :name (d / name
 :op1 "Dana"
 :op2 "-"
 :op3 "Farber"
 :op4 "Cancer"
 :op5 "Institute")
 :location (c / city
 :name (b / name
 :op1 "Boston"))))
  :ARG1 (h / have-03
 :ARG0 (w / we)
 :ARG1 (i / information
 :topic (e / endanger-01
 :ARG1 (p3 / person
 :ARG0-of (u2 / use-01))
 :mode interrogative)
 :mod (u3 / useful))
 :polarity -))
13. Dr. Talcott led a team of researchers from the National Cancer Institute and the medical
schools of Harvard University and Boston University . (nw.wsj 0003.10)
(1 / lead-02
 :ARGO (d / doctor :name (t / name :op1 "Talcott"))
 :ARG1 (t3 / team
 :consist-of (p2 / person
 :ARG0-of (r / research-01))
 :source (a / and
 :op1 (r2 / research-institute :name (n / name :op1 "National" :op2
"Cancer" :op3 "Institute"))
 :op2 (s / school
 :mod (m / medicine)
 :part-of (u / university :name (h / name :op1 "Harvard" :op2
"University")))
 :op3 (s2 / school
 :mod (m2 / medicine)
 :part-of (u2 / university :name (b / name :op1 "Boston" :op2
"University"))))))
14. The Lorillard spokeswoman said asbestos was used in `` very modest amounts '' in making paper
for the filters in the early 1950s and replaced with a different type of filter in 1956.
(nw.wsj_0003.11)
(s / say-01)
 :ARG0 (s2 / spokeswoman
 :mod (c / company :name (l / name :op1 "Lorillard")))
 :ARG1 (a3 / and
:op1 (u / use-01
 :ARG1 (a / asbestos
 :quant (a2 / amount
 :mod (m / modest
 :degree (v / very))))
 :ARG2 (m2 / make-01
 :ARG1 (p / paper)
:time (e2 / early
 :op1 (d3 / date-entity :decade 1950))
 :purpose (p2 / product
 :ARG0-of (f / filter-02))))
 :op2 (r / replace-01
 :ARG1 a
 :ARG2 (p3 / product
 :ARG0-of (f2 / filter-02
 :mod (t / type
 :mod (d2 / different))))
 :time (d / date-entity :year 1956))))
15. From 1953 to 1955 , 9.8 billion Kent cigarettes with the filters were sold , the company
said . (nw.wsj 0003.12)
(s / say-01
```

```
:ARG0 (c / company)
 :ARG1 (s2 / sell-01
 :ARG1 (c2 / cigarette :quant 9800000000 :name (k / name :op1 "Kent")
 :part (p / product
:ARGO-of (f / filter-02)))
 :time (d / date-interval
 :op1 (d2 / date-entity :year 1953)
 :op2 (d3 / date-entity :year 1955))))
16. Among 33 men who worked closely with the substance , 28 have died -- more than three times
the expected number . (nw.wsj 0003.13)
(d / die-01
 :ARG1 (m / man :quant 28
 :quant (m4 / more-than
 :op1 (t2 / time :quant 3
 :op1 (n2 / number
 :ARG1-of (e2 / expect-01))))
 :ARG1-of (i / include-91
 :ARG2 (m2 / man :quant 33
 :ARG0-of (w / work-01
 :ARG1 (s / substance)
 :manner (c / close))))))
17. Four of the five surviving workers have asbestos - related diseases , including three with
recently diagnosed cancer . (nw.wsj 0003.14)
(h / have-03
 :ARGO (p4 / person :quant 4
 :ARG1-of (i / include-91
 :ARG2 (p2 / person :quant 5
 :ARG0-of (w / work-01)
 :ARG0-of (s / survive-01)))
 :ARG2-of (i2 / include-91
 :ARG1 (p3 / person :quant 3
 :ARG1-of (d3 / diagnose-01
 :ARG2 (c2 / cancer)
:time (r3 / recent)))))
 :ARG1 (d / disease
 :ARG1-of (r / relate-01
 :ARG2 (a / asbestos))))
18. The total of 18 deaths from malignant mesothelioma , lung cancer and asbestosis was far
higher than expected , the researchers said . (nw.wsj 0003.15)
(s / say-01)
 :ARGO (p / person
 :ARG0-of (r / research-01))
 :ARG1 (h / high
 :compared-to (t / thing
 :ARG1-of (e / expect-01))
 :degree (m / more
 :mod (f / far))
 :domain (t2 / total
 :quant-of (p2 / person :quant 18
 :ARG1-of (d / die-01
 :ARG1-of (c2 / cause-01
 :ARGO (a / and
 :op1 (m2 / mesothelioma
 :mod (m3 / malignant))
 :op2 (c / cancer
 :mod (1 / lung))
 :op3 (a2 / asbestosis))))))))
19. \dot{} The morbidity rate is a striking finding among those of us who study asbestos - related
diseases , '' said Dr. Talcott . (nw.wsj_0003.16)
(s / say-01)
 :ARGO (d2 / doctor :name (t / name :op1 "Talcott"))
 :ARG1 (r2 / rate
 :mod (d3 / die-01)
```

```
:ARG1-of (f / find-01)
 :ARG1-of (s4 / strike-04
 :ARG3 (p2 / person
 :ARG0-of (s3 / study-01
 :ARG1 (d / disease
 :ARG1-of (r / relate-01
 :ARG2 (a / asbestos))))
 :ARG1-of (i / include-91
 :ARG2 (w / we))))))
20. The percentage of lung cancer deaths among the workers at the West Groton , Mass. , paper
factory appears to be the highest for any asbestos workers studied in Western industrialized
countries , he said . (nw.wsj 0003.17)
(s3 / say-01)
 :ARG0 (h2 / he)
:ARG1 (a3 / appear-02
 :ARG1 (h / high
 :degree (m2 / most)
 :compared-to (p / person
 :ARG0-of (w2 / work-01
 :ARG1 (a2 / asbestos))
 :ARG1-of (s2 / study-01)
:location (c / country
 :ARG1-of (i / industrialize-01)
 :location (w5 / world-region :name (n / name :op1 "West")))
 :mod (a / any))
 :domain (p2 / percentage
 :quant-of (p5 / person
 :ARG1-of (d2 / die-01
:ARG1-of (c4 / cause-01
 :ARG0 (c2 / cancer
 :mod (1 / lung))))
 :ARG1-of (i2 / include-91
 :ARG2 (p3 / person
 :ARG0-of (w4 / work-01
 :location (f / factory
 :mod (p4 / paper)
 :location (c3 / city :name (w / name :op1
"West" :op2 "Groton")
 :location (s / state :name (m /
name :op1 "Massachusetts")))))))))))
21. The plant , which is owned by Hollingsworth & Vose Co. , was under contract with Lorillard to
make the cigarette filters . (nw.wsj 0003.18)
(c / contract-02
 :ARGO (p / plant
 :ARG1-of (o / own-01
 :ARGO (c2 / company :name (h / name :op1 "Hollingsworth" :op2 "&" :op3
"Vose" :op4 "Co."))))
 :ARG1 (m / make-01
 :ARG0 p
 :ARG1 (p2 / product
 :ARG0-of (f / filter-02)
 :mod (c4 / cigarette)))
 :ARG2 (c3 / company :name (1 / name :op1 "Lorillard")))
22. The finding probably will support those who argue that the U.S. should regulate the class of
asbestos including crocidolite more stringently than the common kind of asbestos , chrysotile ,
found in most schools and other buildings , Dr. Talcott said . (nw.wsj 0003.19)
(s / say-01
 :ARGO (d / doctor :name (t / name :op1 "Talcott"))
 :ARG1 (p / probable
 :domain (s2 / support-01
 :ARGO (t2 / thing
 :ARG1-of (f / find-01))
 :ARG1 (p2 / person
 :ARG0-of (a / argue-01
 :ARG1 (r2 / recommend-01
```

```
:ARG1 (r / regulate-01
 :ARG0 (c / country :name (u / name :op1 "U.S.")) :ARG1 (a5 / asbestos
 :ARG2-of (i / include-91
 :ARG1 (c3 / crocidolite))
 :mod (c2 / class))
 :manner (s3 / stringent
 :degree (m / more)
 :compared-to (c4 / chrysotile
 :ARG1-of (f2 / find-01
 :location (a4 / and
 :op1 (s4 / school
 :quant (m2 / most))
 :op2 (b / building
 :mod (o / other))))
 :domain-of (a3 / asbestos
 :mod (c5 / common)
 :mod (k / kind))))))))))
23. The U.S. is one of the few industrialized nations that does n't have a higher standard of
regulation for the smooth , needle - like fibers such as crocidolite that are classified as
amphobiles , according to Brooke T. Mossman , a professor of pathlogy at the University of
Vermont College of Medicine . (nw.wsj_0003.20)
(s / say-01)
 :ARG0 (p2 / professor :name (b / name :op1 "Brooke" :op2 "T." :op3 "Mossman")
 :mod (p / pathology)
 :location (c2 / college
 :mod (m / medicine)
 :part-of (u2 / university :name (u3 / name :op1 "University" :op2 "of" :op3
"Vermont"))))
 :ARG1 (i2 / include-91
 :ARG1 (c / country :name (u / name :op1 "U.S."))
 :ARG2 (n / nation
 :ARG0-of (h / have-03 :polarity -
 :ARG1 (s2 / standard
 :mod (h2 / high
 :degree (m2 / more))
 :prep-with-of (r / regulate-01
 :ARG1 (f2 / fiber
 :mod (s3 / smooth)
 :ARG0-of (r2 / resemble-01
 :ARG1 (n2 / needle))
 :ARG1-of (c4 / classify-01
 :ARG2 (a / amphobile))
 :example (c3 / crocidolite)))))
 :ARG1-of (i3 / include-91
 :ARG2 (n3 / nation
:ARG1-of (i / industrialize-01))
 :ARG3 (f / few)))))
24. More common chrysotile fibers are curly and are more easily rejected by the body , Dr.
Mossman explained . (nw.wsj 0003.21)
(e / explain-01
 :ARG0 (d / doctor :name (m / name :op1 "Mossman"))
 :ARG1 (a / and
 :op1 (c / curly
 :domain (f / fiber
 :mod (c2 / chrysotile)
 :mod (c3 / common
 :degree (m2 / more))))
 :op2 (r / reject-01
 :ARG0 (b / body)
 :ARG1 f
 :manner (e2 / easy
 :degree (m3 / more)))))
25. In July , the Environmental Protection Agency imposed a gradual ban on virtually all uses of
asbestos . (nw.wsj 0003.22)
```

```
(i / impose-01
:ARG0 (g2 / government-organization :name (e / name :op1 "Environmental" :op2 "Protection" :op3 "Agency"))
 :ARG1 (b2 / ban-01
 :ARG1 (u3 / use-01
 :ARG1 (a5 / asbestos)
:ARG2 (t2 / thing
 :quant (a6 / all
 :mod (v3 / virtual))))
 :manner (g3 / gradual))
 :time (d / date-entity :month 7))
26.\ \mathrm{By}\ 1997 , almost all remaining uses of cancer - causing asbestos will be outlawed .
(nw.wsj_0003.23)
(o / outlaw-01
 :ARG1 (u / use-01
 :ARG1 (a / asbestos
 :ARG0-of (c / cause-01
 :ARG1 (c2 / cancer)))
 :ARG2 (t / thing
 :ARG1-of (r2 / remain-01)
 :quant (a2 / all
 :mod (a3 / almost))))
 :time (b / by
 :op1 (d / date-entity :year 1997)))
27. About 160 workers at a factory that made paper for the Kent filters were exposed to asbestos
in the 1950s . (nw.wsj 0003.24)
(e / expose-01
 :ARG1 (p2 / person
 :ARG0-of (w / work-01
 :location (f / factory
 :ARG0-of (m / make-01
 :ARG1 (p3 / paper
 :purpose (p4 / product :name (k / name :op1 "Kent")
 :ARG0-of (f2 / filter-02))))))
 :quant (a2 / about :op1 160))
 :ARG2 (a / asbestos)
 :time (d / date-entity :decade 1950))
28. Areas of the factory were particularly dusty where the crocidolite was used . (nw.wsj 0003.25)
(d / dusty
  :domain (a / area
 :poss (f / factory)
 :location-of (u / use-01
 :ARG1 (c / crocidolite)))
  :mod (p / particular))
29. Workers dumped large burlap sacks of the imported material into a huge bin , poured in cotton
and acetate fibers and mechanically mixed the dry fibers in a process used to make filters .
(nw.wsj_0003.26)
(a / and
 :op1 (d / dump-01
 :ARGO (p2 / person
 :ARG0-of (w / work-01))
 :ARG1 (m2 / material
 :ARG1-of (i / import-01)
 :quant (s / sack
 :consist-of (b / burlap)
 :mod (1 / large)))
 :destination (b2 / bin
 :mod (h / huge)))
 :op2 (p / pour-01
 :ARG0 p2
 :ARG1 (a2 / and
 :op1 (f / fiber
 :mod (c / cotton))
```

```
:op2 (f2 / fiber
 :mod (a3 / acetate)))
 :ARG3 b2)
 :op3 (m / mix-01
 :ARG0 p2
 :ARG1 (f3 / fiber
 :mod (d2 / dry))
 :manner (m3 / mechanical))
 :prep-in (p3 / process
 :ARG1-of (u / use-01
 :ARG2 (m4 / make-01
 :ARG1 (p4 / product
 :ARG0-of (f4 / filter-02))))))
30. Workers described \dot{} clouds of blue dust '' that hung over parts of the factory , even though
exhaust fans ventilated the area . (nw.wsj 0003.27)
(d / describe-01
 :ARG0 (p / person
 :ARG0-of (w / work-01))
 :ARG1 (c3 / cloud
 :consist-of (d3 / dust
 :mod (b2 / blue))
 :ARG1-of (h / hang-01
 :location (o / over
 :op1 (p2 / part
 :poss (f / factory)))
 :concession (v / ventilate-01
 :ARGO (f2 / fan
 :mod (e / exhaust))
 :ARG1 (a / area)))))
31. `` There 's no question that some of those workers and managers contracted asbestos - related
diseases , '' said Darrell Phillips , vice president of human resources for Hollingsworth & Vose .
(nw.wsj 0003.28)
(s / say-01
 :ARGO (p / president :name (d / name :op1 "Darrell" :op2 "Phillips")
 :mod (v / vice)
 :poss (r2 / resource
 :mod (h3 / human)
 :part-of (c2 / company :name (h2 / name :op1 "Hollingsworth" :op2 "&" :op3
"Vose"))))
 :ARG1 (q / question-01 :polarity -
 :ARG1 (c / contract-04
 :ARG1 (p4 / person
 :ARG1-of (i / include-91
 :ARG2 (a / and
 :op1 (p2 / person
 :ARG0-of (w / work-01))
 :op2 (p3 / person
 :ARG0-of (m / manage-01))
 :mod (t / that))))
 :ARG2 (d2 / disease
 :ARG1-of (r / relate-01
 :ARG2 (a2 / asbestos))))))
32. `` But you have to recognize that these events took place 35 years ago . (nw.wsj 0003.29)
(c / contrast
 :op2 (o / obligate-01
 :ARG1 y
 :ARG2 (r / recognize-02
 :ARG0 (y / you)
:ARG1 (e / event
 :mod (t / this)
 :time (a2 / ago
 :op1 (t2 / temporal-quantity :quant 35
 :unit (y2 / year))))))
33. It has no bearing on our work force today . (nw.wsj 0003.30)
```

```
(b / bear-06 :polarity -
 :ARG1 (i / it)
:ARG2 (f / force
 :ARG0-of (w / work-01)
 :poss (w2 / we))
 :time (t / today))
34. Yields on money - market mutual funds continued to slide , amid signs that portfolio managers
expect further declines in interest rates . (nw.wsj 0004.1)
(c / continue-01
 :ARG1 (s / slide-02
 :ARG1 (t / thing
 :ARG1-of (y / yield-03
 :ARG0 (f / fund
 :mod (m2 / mutual)
:mod (m3 / market
 :mod (m4 / money))))))
 :prep-amid (s2 / signal-01
 :ARG1 (e / expect-01
 :ARGO (p / person
 :ARG0-of (m / manage-01
 :ARG1 (p2 / portfolio)))
 :ARG1 (d / decline-01
 :ARG1 (r / rate
 :mod (i / interest))
:degree (f2 / further))))
35. The average seven - day compound yield of the 400 taxable funds tracked by IBC 's Money Fund
Report eased a fraction of a percentage point to 8.45~\% from 8.47~\% for the week ended Tuesday .
(nw.wsj_0004.2)
(e / ease-01
 :ARG1 (t5 / thing
 :ARG1-of (y / yield-03
 :ARG0 (f2 / fund :quant 400
 :ARG2-of (t3 / tax-01
 :ARG2-of (o2 / obligate-01))
 :ARG1-of (t2 / track-02
 :ARGO (p3 / publication :name (m / name :op1 "Money" :op2
"Fund" :op3 "Report")
 :poss (o / organization :name (i / name :op1 "IBC")))))
 \verb|:mod| (t / temporal-quantity : quant 7|\\
 :unit (d / day))
 :mod (c / compound))
 :ARG1-of (a / average-01))
 :ARG2 (f3 / fraction
 :op1 (p4 / percentage-entity :value 1))
 :ARG3 (p2 / percentage-entity :value 8.47)
 :ARG4 (p / percentage-entity :value 8.45)
 :time (w / week
 :ARG1-of (e2 / end-02
 :ARG4 (d2 / date-entity
 :weekday (t4 / tuesday)))))
36. Compound yields assume reinvestment of dividends and that the current yield continues for a
year . (nw.wsj 0004.3)
(a / assume-02
 :ARG0 (t2 / thing
 :ARG1-of (y2 / yield-03
 :mod (c / compound)))
 :ARG1 (a2 / and
 :op1 (r / reinvest
 :ARG1 (t3 / thing
 :ARG1-of (y3 / yield-03)))
 :op2 (c2 / continue-01
 :ARG1 (t4 / thing
 :ARG1-of (y4 / yield-03
 :mod (c3 / current)))
```

```
:duration (t5 / temporal-quantity :quant 1
 :unit (y5 / year)))))
37. Average maturity of the funds ' investments lengthened by a day to 41 days , the longest
since early August , according to Donoghue 's . (nw.wsj 0004.4)
(s2 / say-01
  :ARG0 (c / company
 :name (d3 / name
 :op1 "Donoghue"
:op2 "'s"))
  :ARG1 (1 / lengthen-01
 :ARG1 (m / maturity
 :poss (t3 / thing
 :ARG2-of (i / invest-01
 :ARG0 (f / fund)))
 :ARG1-of (a2 / average-01))
 :ARG2 (t / temporal-quantity
 :quant 1
 :unit (d / day))
 :ARG4 (t2 / temporal-quantity
 :quant 41
 :unit (d2 / day)
 :domain-of (12 / long
 :degree (m2 / most)
 :time (s / since
 :op1 (e2 / early
 :op1 (d4 / date-entity
 :month 8))))))
38. Longer maturities are thought to indicate declining interest rates because they permit
portfolio managers to retain relatively higher rates for a longer period . (nw.wsj_0004.5)
(t / think-01
  :ARG1 (i / indicate-01
 :ARG0 (m / maturity
 :mod (1 / long
 :degree (m2 / more)))
 :ARG1 (d / decline-01
 :ARG1 (r / rate
 :mod (i2 / interest)))
 :cause (p / permit-01
 :ARG0 m
 :ARG1 (r2 / retain-01
 :ARG0 (p2 / person
 :ARG0-of (m3 / manage-01
 :ARG1 (p3 / portfolio)))
 :ARG1 (r3 / rate
 :mod (h / high
 :degree (m4 / more)
 :mod (r4 / relative)))
 :duration (p4 / period
 :mod (12 / long
 :degree (m5 / more)))))))
39. Shorter maturities are considered a sign of rising rates because portfolio managers can
capture higher rates sooner . (nw.wsj 0004.6)
(c / consider-01
  :ARG1 (s / signal-01
 :ARGO (m / maturity
 :mod (s2 / short
 :degree (m2 / more)))
 :ARG1 (r / rise-01
 :ARG1 (r2 / rate)))
  :cause (p / possible
 :domain (c2 / capture-01
 :ARG0 (p2 / person
 :ARG0-of (m3 / manage-01
 :ARG1 (p3 / portfolio)))
 :ARG1 (r3 / rate
```

```
:mod (h / high
 :degree (m4 / more)))
 :time (s3 / soon
 :degree (m5 / more)))))
40. The average maturity for funds open only to institutions , considered by some to be a
stronger indicator because those managers watch the market closely , reached a high point for the
year -- 33 days . (nw.wsj 0004.7)
(r / reach-01
 :ARG0 (m / maturity
 :poss (f / fund
 :ARG1-of (o / open-01
 :ARG3 (i / institution)
 :mod (o2 / only)))
 :ARG1-of (a / average-01)
:ARG0-of (i3 / indicate-01
:ARG1-of (c / consider-02
 :ARG0 (s / some)
 :cause (w / watch-01
 :ARG0 (p2 / person
 :ARG0-of (m3 / manage-01)
 :mod (t2 / that))
 :ARG1 (m4 / market)
 :manner (c2 / close)))
 :manner (s2 / strong
 :degree (m2 / more))))
 :ARG1 (t / temporal-quantity :quant 33
 :unit (d / day)
 :domain (p / point
 :mod (h / high)
 :prep-for (y / year))))
41. Nevertheless , said Brenda Malizia Negus , editor of Money Fund Report , yields `` may blip up again before they blip down '' because of recent rises in short - term interest rates .
(nw.wsj 0004.8)
(s / say-01
 :ARGO (e / editor :name (b / name :op1 "Brenda" :op2 "Malizia" :op3 "Negus")
 :poss (p2 / publication :name (m / name :op1 "Money" :op2 "Fund" :op3 "Report")))
 :ARG1 (p / possible
 :domain (b2 / blip-01
 :ARG1 (t / thing
 :ARG1-of (y2 / yield-03))
 :mod (a / again)
 :time (b3 / before
 :op1 (b4 / blip-01
 :ARG1 t
 :direction (d / down)))
 :cause (r / rise-01
 :ARG1 (r2 / rate

:mod (i / interest)

:duration (s2 / short))
 :time (r3 / recent))
 :direction (u / up))
 :mod (n / nevertheless)))
42. The yield on six - month Treasury bills sold at Monday 's auction , for example , rose to
8.04 % from 7.90 % . (nw.wsj 0004.9)
(r / rise-01
  :ARG1 (t3 / thing
 :ARG1-of (y2 / yield-03
 :ARG0 (b / bill
 :mod (g / government-organization
 :name (t2 / name
 :op1 "Treasury"))
 :mod (t / temporal-quantity
 :quant 6
 :unit (m / month))
 :ARG1-of (a / auction-02
```

```
:time (d / date-entity
 :weekday (m2 / monday))))))
  :ARG3 (p2 / percentage-entity
 :value 7.90)
  :ARG4 (p / percentage-entity
 :value 8.04)
  :prep-for (e / example))
43. Despite recent declines in yields , investors continue to pour cash into money funds .
(nw.wsj 0004.10)
(c2 / continue-01
 :ARG0 (p2 / person
 :ARG0-of (i / invest-01))
 :ARG1 (p / pour-01
 :ARG0 p2
 :ARG1 (c / cash)
 :ARG3 (f / fund
 :mod (m / money)))
 :concession (d / decline-01
 :ARG1 (t / thing
 :ARG1-of (y2 / yield-03))
 :time (r / recent)))
44. Assets of the 400 taxable funds grew by $1.5$ billion during the latest week , to $352.7
billion . (nw.wsj 0004.11)
(g / grow-01
 :ARG1 (a / asset
 :poss (f / fund :quant 400
 :ARG3-of (t / tax-01)))
 :ARG2 (m / monetary-quantity :quant 1500000000
 :unit (d / dollar))
 :ARG4 (m2 / monetary-quantity :quant 352700000000
 :unit (d2 / dollar))
 :time (w / week
 :mod (1 / late
 :degree (m3 / most))))
45. Typically , money - fund yields beat comparable short - term investments because portfolio
managers can vary maturities and go after the highest rates . (nw.wsj_0004.12)
(b / beat-03
 :ARG0 (t3 / thing
 :ARG1-of (y2 / yield-03
 :ARGO (f / fund
 :mod (m5 / money))))
 :ARG1 (t / thing
 :ARG1-of (i / invest-01
 :duration (s2 / short))
 :mod (c2 / comparable))
 :cause (p / possible
 :domain (a / and
 :op1 (v / vary-01
 :ARG0 (p2 / person
 :ARG0-of (m / manage-01
 :ARG1 (p3 / portfolio)))
 :ARG1 (m2 / maturity))
 :op2 (g / go-03
 :ARG0 p2
 :ARG1 (r / rate
 :mod (h / high
 :degree (m3 / most))))))
 :mod (t2 / typical))
46. The top money funds are currently yielding well over 9 \% . (nw.wsj 0004.13)
(y / yield-03
  :ARGO (f / fund
 :mod (t / top)
 :mod (m / money))
```

```
:ARG1 (o / over
 :op1 (p / percentage-entity
 :value 9)
 :mod (w / well))
  :time (c / current))
47. Dreyfus World - Wide Dollar , the top - yielding fund , had a seven - day compound yield of
9.37 % during the latest week , down from 9.45 % a week earlier . (nw.wsj 0004.14)
(y3 / yield-03
  :ARG0 (f / fund
 :name (n / name
 :op1 "Dreyfus"
 :op2 "World"
 :op3 "-"
 :op4 "Wide"
 :op5 "Dollar")
 :ARG0-of (y2 / yield-03
 :mod (t2 / top)))
  :ARG1 (p / percentage-entity
 :value 9.37
 :ARG4-of (d2 / decrease-01
 :ARG3 (p2 / percentage-entity
 :value 9.45
 :time (e / early
 :degree (m2 / more
 :quant (t3 / temporal-quantity
 :unit (w2 / week)
 :quant 1))))))
  :time (w / week
 :mod (1 / late
 :degree (m / most)))
  :mod (t / temporal-quantity
 :quant 7
 :unit (d / day))
  :mod (c2 / compound))
48. It invests heavily in dollar - denominated securities overseas and is currently waiving
management fees , which boosts its yield . (nw.wsj 0004.15)
(a / and
 :op1 (i / invest-01
 :ARG0 (i3 / it)
 :ARG2 (s / security
 :ARG1-of (d / denominate-01
 :ARG2 (d2 / dollar))
 :location (o / overseas))
 :manner (h / heavy))
  :op2 (w / waive-01
 :ARG0 i3
 :ARG1 (f / fee
 :mod (m / manage-01))
 :ARG0-of (b2 / boost-01
 :ARG1 (t / thing
 :ARG1-of (y / yield-03
 :ARG0 i3)))
 :time (c / current)))
49. The average seven - day simple yield of the 400 funds was 8.12 \, \% , down from 8.14 \, \% .
(nw.wsj_0004.16)
(y / yield-03
 :ARG0 (f / fund :quant 400)
 :ARG1 (p2 / percentage-entity :value 8.12
 :ARG4-of (d2 / decrease-01
 :ARG3 (p / percentage-entity :value 8.14)))
 \verb|:mod| (t / temporal-quantity : quant 7|\\
 :unit (d / day))
 :mod (s / simple)
 :ARG1-of (a2 / average-01))
```

```
50. The 30 - day simple yield fell to an average 8.19 % from 8.22 %; the 30 - day compound yield
slid to an average 8.53 \% from 8.56 \% . (nw.wsj 0004.17)
(a / and
 :op1 (f / fall-01
 :ARG1 (t3 / thing
 :ARG1-of (y / yield-03
 :mod (t / temporal-quantity :quant 30
 :unit (d / day))
 :mod (s2 / simple)))
 :ARG3 (p2 / percentage-entity :value 8.22)
 :ARG4 (p / percentage-entity :value 8.19
 :ARG2-of (a4 / average-01)))
 :op2 (s / slide-02
 :ARG1 (t4 / thing
 :ARG1-of (y2 / yield-03 
 :mod (t2 / temporal-quantity :quant 30
 :unit (d2 / day))
 :mod (c / compound)))
 :ARG3 (p4 / percentage-entity :value 8.56)
 :ARG4 (p3 / percentage-entity :value 8.53
 :ARG2-of (a2 / average-01))))
51. J.P. Bolduc , vice chairman of W.R. Grace & Co. , which holds a 83.4 % interest in this
energy - services company , was elected a director . (nw.wsj 0005.1)
(e / elect-01
  :ARG1 (c2 / chairman
 :name (j / name
 :op1 "J.P."
:op2 "Bolduc")
 :mod (v / vice)
 :poss (c / company
 :name (w / name
 :op1 "W.R."
 :op2 "Grace"
 :op3 "&"
 :op4 "Co.")
 :ARG0-of (h / hold-01
 :ARG1 (i / interest
 :quant (p2 / percentage-entity
 :value 83.4)
 :prep-in (c3 / company
 :mod (t / this)
:mod (s / service
 :mod (e3 / energy)))))))
  :ARG2 (d / director))
52. He succeeds Terrence D. Daniels , formerly a W.R. Grace vice chairman , who resigned .
(nw.wsj_0005.2)
(s / succeed-02
  :ARGO (h / he)
  :ARG1 (p / person
 :name (t / name
 :op1 "Terrence"
 :op2 "D."
 :op3 "Daniels")
 :ARG0-of (r / resign-01
 :ARG1 (c2 / chairman
 :mod (v / vice)
 :poss (c / company
 :name (w / name
 :op1 "W.R."
 :op2 "Grace"))))))
53. W.R. Grace holds three of Grace Energy 's seven board seats . (nw.wsj 0005.3)
(h / hold-01
  :ARG0 (c / company
 :name (w / name
```

```
:op1 "W.R."
 :op2 "Grace"))
  :ARG1 (s3 / seat
 :quant 3
 :ARG1-of (i / include-91
 :ARG2 (s4 / seat
 :quant 7
 :mod (b / board)
 :poss (c2 / company
 :name (g / name
 :op1 "Grace"
 :op2 "Energy"))))))
54. McDermott International Inc. said its Babcock & Wilcox unit completed the sale of its Bailey
Controls Operations to Finmeccanica S.p. A. for $ 295 million . (nw.wsj 0007.1)
(s / say-01
 :ARG0 (c / company :name (m / name :op1 "McDermott" :op2 "International" :op3 "Inc."))
 :ARG1 (c2 / complete-01
 :ARGO (u / unit :name (b / name :op1 "Babcock" :op2 "&" :op3 "Wilcox")
 :part-of c)
 :ARG1 (s2 / sell-01
 :ARG0 u
 :ARG1 (o / organization :name (b2 / name :op1 "Bailey" :op2 "Controls" :op3
"Operations")
 :part-of u)
 :ARG2 (c4 / company :name (f / name :op1 "Finmeccanica" :op2 "S.p.A.")) :ARG3 (m2 / monetary-quantity :quant 295000000
 :unit (d / dollar)))))
55. Finmeccanica is an Italian state - owned holding company with interests in the mechanical
engineering industry . (nw.wsj_0007.2)
(c3 / company
  :name (n2 / name
 :op1 "Finmeccanica")
  :ARG1-of (o / own-01
 :ARG0 (s2 / state))
  :prep-with (i2 / interest
 :prep-in (i3 / industry
 :mod (e / engineering
 :mod (m / mechanics))))
  :mod (c / country
 :name (i / name
 :op1 "Italy"))
  :mod (h / holding))
56. Bailey Controls , based in Wickliffe , Ohio , makes computerized industrial controls systems .
(nw.wsj 0007.3)
(m / make-01)
  :ARG0 (c4 / company
 :name (b / name
 :op1 "Bailey"
 :op2 "Controls")
 :ARG1-of (b2 / base-01
 :location (c / city
 :name (w / name
 :op1 "Wickliffe")
 :location (s / state
 :name (o2 / name
 :op1 "Ohio")))))
  :ARG1 (s2 / system
 :ARG1-of (c2 / computerize-01)
 :mod (i / industry)
 :ARG2-of (c3 / control-01)))
57. It employs 2,700 people and has annual revenue of about $ 370 million . (nw.wsj 0007.4)
(a2 / and
 :op1 (e / employ-01
```

```
:ARG0 (i / it)
 :ARG1 (p / person
 :quant 2700))
  :op2 (h2 / have-03
 :ARG0 i
 :ARG1 (r / revenue
 :quant (a / about
 :op1 (m / monetary-quantity
 :quant 370000000
 :unit (d / dollar)))
 :mod (a3 / annual))))
58. The federal government suspended sales of U.S. savings bonds because Congress has n't lifted
the ceiling on government debt . (nw.wsj_0008.1)
(s / suspend-01
  :ARGO (g4 / government-organization
 :ARG0-of (g / govern-01)
:mod (f / federal))
  :ARG1 (s2 / sell-01
 :ARG1 (b / bond
 :mod (s3 / savings)
 :mod (c3 / country
 :name (n / name
 :op1 "U.S."))))
  :ARG1-of (c / cause-01
 :ARG0 (1 / lift-01
 :ARG0 (g3 / government-organization
 :name (n2 / name
 :op1 "Congress"))
 :ARG1 (c4 / ceiling
 :prep-on (\tilde{d} / debt
 :mod (g5 / government-organization
 :ARG0-of (g2 / govern-01))))
 :polarity -)))
59. Until Congress acts , the government has n't any authority to issue new debt obligations of
any kind , the Treasury said . (nw.wsj 0008.2)
(s / say-01
  :ARG0 (g3 / government-organization
 :name (t / name
 :op1 "Treasury"))
  :ARG1 (a / authorize-01
 :ARG1 (i / issue-01
 :ARG0 g4
 :ARG1 (o2 / obligation
 :mod (d / debt)
:mod (n / new)
 :mod (k / kind
 :mod (a3 / any))))
 :ARG2 (g4 / government-organization
 :ARG0-of (g / govern-01))
 :polarity -
 :time (u / until
 :op1 (a2 / act-02
 :ARG0 (g2 / government-organization
 :name (c / name
 :op1 "Congress"))))))
60. The government 's borrowing authority dropped at midnight Tuesday to $ 2.80 trillion from
$ 2.87 trillion . (nw.wsj 0008.3)
(d4 / drop-01
 :ARG1 (t / thing
 :ARG1-of (b / borrow-01
 :ARG0 g
 :ARG1-of (a / authorize-01
 :ARG2 (g / government-organization
 :ARG0-of (g2 / govern-01)))))
 :ARG3 (m2 / monetary-quantity :quant 2870000000000
```

```
:unit (d3 / dollar))
 :ARG4 (m / monetary-quantity :quant 280000000000
 :unit (d2 / dollar))
 :time (d / date-entity :time "00:00"
 :weekday (w / wednesday)))
61. Legislation to lift the debt ceiling is ensnarled in the fight over cutting capital - gains
taxes . (nw.wsj 0008.4)
(e / ensnarl-01
 :ARG1 (1 / legislate-01
 :ARG1 (12 / lift-01
 :ARG1 (c / ceiling
 :mod (d / debt))))
 :ARG2 (f / fight-01
 :ARG2 (c2 / cut-02
 :ARG1 (t2 / thing
 :ARG1-of (t / tax-01
 :ARG3 (t3 / thing
 :ARG1-of (g3 / gain-02
 :mod (c5 / capital)))))))
62. The House has voted to raise the ceiling to \$ 3.1 trillion , but the Senate is n't expected
to act until next week at the earliest . (nw.wsj 0008.5)
(c2 / contrast
 :op1 (v / vote-01
 :ARGO (g / government-organization :name (n / name :op1 "House"))
 :ARG1 (r / raise-01
 :ARG1 (c / ceiling)
 :ARG4 (m / monetary-quantity :quant 310000000000
 :unit (d / dollar))))
 :op2 (e / expect-01
 :ARG1 (a / act-02 :polarity -
 :ARGO (g2 / government-organization :name (n2 / name :op1 "Senate"))
 :time (b2 / before
 :op1 (w / week
 :mod (n3 / next)))))
63. The Treasury said the U.S. will default on Nov. 9 if Congress does n't act by then .
(nw.wsj_0008.6)
(s / say-01
 :ARGO (g / government-organization :name (n / name :op1 "Treasury"))
 :ARG1 (d2 / default-01
 :ARG1 (c / country :name (u / name :op1 "U.S."))
 :time (d / date-entity :month 11 :day 9)
 :condition (a / act-02 :polarity -
 :ARG0 (g2 / government-organization :name (n2 / name :op1 "Congress"))
 :time (b / by
 :op1 d))))
64. Clark J. Vitulli was named senior vice president and general manager of this U.S. sales and
marketing arm of Japanese auto maker Mazda Motor Corp . (nw.wsj 0009.1)
(n / name-03
 :ARG1 (p / person :name (c / name :op1 "Clark" :op2 "J." :op3 "Vitulli"))
 :ARG2 (a / and
 :op1 (p2 / president
 :mod (v / vice)
 :mod (s / senior)
 :poss (a2 / arm
 :mod (t / this)
 :part-of (c4 / company :name (m / name :op1 "Mazda" :op2 "Motor" :op3
"Corp")
 :mod (c3 / country :name (j / name :op1 "Japan"))
 :ARG0-of (m4 / make-01)
 :ARG1 (a4 / auto)))
 :mod (c2 / country :name (u / name :op1 "U.S."))
 :ARG0-of (s2 / sell-01)
:ARG0-of (m3 / market-01)))
```

```
:op2 (p3 / person
 :ARG0-of (m2 / manage-01
 :ARG1 a2)
 :mod (g / general))))
65. In the new position he will oversee Mazda 's U.S. sales , service , parts and marketing
operations . (nw.wsj 0009.2)
(o2 / oversee-01
 :ARG0 (h / he)
 :ARG1 (a / and
 :op1 (o / operation
 :ARG0-of (s / sell-01))
 :op2 (o4 / operation
 :ARG0-of (s2 / service-01))
 :op3 (o5 / operation
 :mod (p / part))
 :op4 (o6 / operation
 :ARG0-of (m2 / market-01))
 :poss (c2 / company :name (m / name :op1 "Mazda"))
 :mod (c3 / country :name (n / name :op1 "U.S.")))
 :prep-in (p2 / position
 :mod (n2 / new)))
66. Previously , Mr. Vitulli , 43 years old , was general marketing manager of Chrysler Corp. 's
Chrysler division . (nw.wsj 0009.3)
(p2 / person
 :ARG0-of (m2 / manage-01
 :ARG1 (m3 / market-01)
 :time (p3 / previous))
 :poss (d / division :name (c3 / name :op1 "Chrysler")
 :part-of (c / company :name (c2 / name :op1 "Chrysler" :op2 "Corp.")))
 :domain (p / person :name (m / name :op1 "Mr." :op2 "Vitulli")
 :age (t / temporal-quantity :quant 43
 :unit (y / year)))
 :mod (g / general))
67. He had been a sales and marketing executive with Chrysler for 20 years . (nw.wsj 0009.4)
(e / executive
 :poss (c2 / company :name (c / name :op1 "Chrysler"))
 :domain (h / he)
 :mod (a / and
 :op1 (s / sell-01)
:op2 (m / market-01))
 :duration (t / temporal-quantity :quant 20
 :unit (y / year)))
68. When it 's time for their biannual powwow , the nation 's manufacturing titans typically jet
off to the sunny confines of resort towns like Boca Raton and Hot Springs . (nw.wsj 0010.1)
(j / jet-01
 :ARG1 (t / titan
 :ARG0-of (m / manufacture-01) :mod (n / nation))
 :ARG2 (t3 / town
 :mod (r / resort)
 :example (a / and
 :op1 (c2 / city :name (b / name :op1 "Boca" :op2 "Raton"))
 :op2 (c3 / city :name (h / name :op1 "Hot" :op2 "Springs")))
 :mod (c / confine
 :mod (s / sunny)))
 :mod (t2 / typical)
 :time (p / powwow
 :poss t
 :mod (b2 / binannual)))
69. Not this year . (nw.wsj_0010.2)
(y / year
```

```
:mod (t / this)
  :polarity -)
70. The National Association of Manufacturers settled on the Hoosier capital of Indianapolis for
its fall board meeting . (nw.wsj 0010.3)
(s / settle-01
 :ARGO (o / organization :name (n / name :op1 "National" :op2 "Association" :op3 "of" :op4
"Manufacturers"))
 :ARG1 (m / meet-03
 :ARG0 (b / board
 :part-of o)
 :time (d / date-entity
 :season (f / fall))
 :location (c2 / capital :name (i / name :op1 "Indianapolis")
 :mod (s2 / state :name (n3 / name :op1 "Indiana")))))
71. And the city decided to treat its guests more like royalty or rock stars than factory owners .
(nw.wsj 0010.4)
(a / and
  :op2 (d / decide-01
 :ARG0 (c / city)
 :ARG1 (t / treat-01
 :ARGO c
 :ARG1 (g / guest
 :poss c)
 :ARG2 (o / or
 :op1 (r / royalty)
 :op2 (s / star
 :mod (r2 / rock))
 :degree (m / more)
 :compared-to (p / person
 :ARG0-of (o2 / own-01
 :ARG1 (f / factory)))))))
72. The idea , of course : to prove to 125 corporate decision makers that the buckle on the Rust
Belt is n't so rusty after all , that it 's a good place for a company to expand . (nw.wsj 0010.5)
(p / prove-01
 :ARG1 (a / and
 :op1 (r2 / rust-01 :polarity -
 :ARG1 (b / buckle
 :location (c4 / country-region :name (r / name :op1 "Rust" :op2 "Belt")))
 :prep-after (a2 / all))
 :op2 (p3 / place
 :mod (g / good)
 :domain c4
 :prep-for (e / expand-01
 :ARG1 (c2 / company))))
 :ARG2 (p2 / person :quant 125
 :ARG0-of (d / decide-01)
 :mod (c3 / corporation))
 :domain (i / idea)
 :prep-of (c / course))
73. On the receiving end of the message were officials from giants like Du Pont and Maytag,
along with lesser knowns like Trojan Steel and the Valley Queen Cheese Factory . (nw.wsj 0010.6)
(r / receive-01
 :ARG0 (o5 / official
 :poss (a3 / and
 :op1 (g / giant
 :example (a / and
 :op1 (c / company :name (d / name :op1 "Du" :op2 "Pont"))
 :op2 (c2 / company :name (m / name :op1 "Maytag"))))
 :op2 (c5 / company
 :ARG1-of (k / know-01
 :degree (1 / less))
 :example (a2 / and
 :op1 (c3 / company :name (t / name :op1 "Trojan" :op2 "Steel"))
```

```
:op2 (c4 / company :name (v / name :op1 "Valley" :op2 "Queen" :op3
"Cheese" :op4 "Factory"))))))
 :ARG1 (t2 / thing
 :ARG1-of (m3 / message-01)))
74. For starters , the executives joined Mayor William H. Hudnut III for an evening of the
Indianapolis Symphony Orchestra and a guest pianist - comedian Victor Borge . (nw.wsj 0010.7)
(j / join-01
  :ARGO (e / executive)
  :ARG1 (m / mayor :name (w / name :op1 "William" :op2 "H." :op3 "Hudnut" :op4 "III"))
  :prep-for (e2 / evening
 :poss (a / and
 :op1 (o / organization :name (i / name :op1 "Indianapolis" :op2
"Symphony" :op3 "Orchestra"))
 :op2 (p2 / person :name (v / name :op1 "Victor" :op2 "Borge")
 :mod (p / pianist)
:mod (c2 / comedian)
 :mod (g / guest))))
  :prep-for (s / starter))
75. Champagne and dessert followed . (nw.wsj 0010.8)
(f / follow-01
  :ARG1 (a / and
 :op1 (c / champagne)
 :op2 (d / dessert)))
76. The next morning , with a police escort , busloads of executives and their wives raced to the
Indianapolis Motor Speedway , unimpeded by traffic or red lights . (nw.wsj 0010.9)
(r / race-01
 :ARGO (a / and
 :op1 (e / executive)
:op2 (w / wife
 :poss e)
 :quant (b / busload)
 :ARG1-of (e2 / escort-01
 :ARGO (p / police)
 :ARG4 s))
 :ARG1 (s / sports-facility :name (i / name :op1 "Indianapolis" :op2 "Motor" :op3
"Speedway"))
 :ARG1-of (i2 / impede-01 :polarity -
 :ARG0 (o / or
 :op1 (t / traffic)
:op2 (l / light
 :mod (r2 / red))))
 :mod (n2 / next)))
77. The governor could n't make it , so the lieutenant governor welcomed the special guests .
(nw.wsj 0010.10)
(p / possible
  :domain (m / make-14
 :ARG0 (q3 / governor))
  :ARG0-of (c2 / cause-01
 :ARG1 (w / welcome-01
 :ARG0 (g / governor
 :mod (1 / lieutenant))
 :ARG1 (g2 / guest
 :mod (s / special))))
  :polarity -)
78. A buffet breakfast was held in the museum , where food and drinks are banned to everyday
visitors . (nw.wsj 0010.11)
(h / hold-04
  :ARG1 (b / breakfast-01
 :mod (b2 / buffet))
```

```
:location (m / museum
 :location-of (b3 / ban-01
 :ARG1 (a / and
 :op1 (f / food)
 :op2 (d / drink))
 :ARG2 (p / person
 :ARG0-of (v / visit-01)
 :mod (e / everyday)))))
79. Then , in the guests ' honor , the speedway hauled out four drivers , crews and even the
official Indianapolis 500 announcer for a 10 - lap exhibition race . (nw.wsj 0010.12)
(h / haul-03
 :ARGO (s / speedway)
 :ARG1 (a / and
 :op1 (p / person :quant 4
 :ARG0-of (d / drive-01))
 :op2 (c / crew)
 :op3 (p2 / person
 :ARG0-of (a2 / announce-01)
 :mod (e / event :name (i / name :op1 "Indianapolis" :op2 "500"))
 :mod (o / official)
 :mod (e3 / even)))
 :purpose (r / race-02
 :mod (1 / lap :quant 10)
 :ARG1-of (e2 / exhibit-01))
 :time (t / then)
 :instrument-of (h2 / honor-01
 :ARG1 (g / guest)))
80. After the race , Fortune 500 executives drooled like schoolboys over the cars and drivers .
(nw.wsj_0010.13)
(d / drool-02
 :ARGO (e / executive
 :mod (t / thing :name (n / name :op1 "Fortune" :op2 "500")))
 :ARG1 (a / and
 :op1 (c / car)
:op2 (p / person
 :ARG0 (d2 / drive-01)))
 :time (a2 / after
 :op1 (r / race-02))
 :ARG1-of (r3 / resemble-01
 :ARG2 (d3 / drool-02
 :ARG0 (s2 / schoolboy))))
81. No dummies , the drivers pointed out they still had space on their machines for another
sponsor 's name or two . (nw.wsj 0010.14)
(p / point-02
 :ARG0 (p2 / person
 :ARG0-of (d / drive-01)
 :domain-of (d2 / dummy :polarity -))
 :ARG1 (h / have-03
 :ARG0 p2
 :ARG1 (s / space
 :location (m / machine
 :poss p2)
 :prep-for (n / name
 :quant (o / or :op1 1 :op1 2)
 :poss (c / company
 :ARG0-of (s4 / sponsor-01)
 :mod (a / another))))
 :mod (s3 / still)))
82. Back downtown , the execs squeezed in a few meetings at the hotel before boarding the buses
again . (nw.wsj 0010.15)
(s / squeeze-02
 :ARG0 (e / executive)
:ARG1 (m / meet-03
```

```
:location (h / hotel)
 :quant (f / few))
 :time (b / before
 :op1 (b2 / board-01
 :ARG0 e
 :ARG1 (b3 / bus)
 :mod (a / again)))
 :location (d / downtown
 :mod (b4 / back)))
83. This time , it was for dinner and dancing -- a block away . (nw.wsj 0010.16)
(h / have-purpose-91
 :ARG1 (i / it)
 :ARG2 (a / and
 :op1 (d / dine-01)
:op2 (d2 / dance-01)
 :location (r / relative-position
 :quant (b / block)))
 :time (t3 / time
 :mod (t4 / this)))
84. Under the stars and moons of the renovated Indiana Roof ballroom , nine of the hottest chefs
in town fed them Indiana duckling mousseline , lobster consomme , veal mignon and chocolate
terrine with a raspberry sauce . (nw.wsj 0010.17)
(f2 / feed-01
 :ARG0 (c / chef :quant 9
 :ARG1-of (i / include-91
 :ARG2 (c2 / chef
 :mod (h / hot
 :degree (m / most))
 :location (t2 / town))))
 :ARG1 (a / and
 :op1 (m2 / mousseline
 :mod (d / duckling)
 :mod (s / state :name (i2 / name :op1 "Indiana")))
 :op2 (c3 / consomme
 :mod (1 / lobster))
 :op3 (m3 / mignon
 :part-of (v / veal))
 :op4 (t3 / terrine
 :mod (c4 / chocolate)
 :accompanier (s2 / sauce
 :mod (r / raspberry))))
 :ARG2 (t / they)
 :location (u / under
 :op1 (a2 / and
 :op1 (s3 / star)
 :op2 (m4 / moon)
 :part-of (b / ballroom :name (n / name :op1 "Indiana" :op2 "Roof" :op3
"ballroom")
 :ARG1-of (r2 / renovate-01)))))
85. Knowing a tasty -- and free -- meal when they eat one , the executives gave the chefs a
standing ovation . (nw.wsj 0010.18)
(g / give-01
 :ARG0 (e / executive)
 :ARG1 (o / ovation
 :manner (s / stand-01
 :ARG1 e))
 :ARG2 (c / chef)
 :ARG1-of (c2 / cause-01
 :ARG0 (k / know-01
 :ARG0 e
 :ARG1 (m / meal
 :mod (t / tasty)
 :mod (f / free))
 :time (e2 / eat-01
 :ARG0 e
```

```
:ARG1 m))))
86. More than a few CEOs say the red - carpet treatment tempts them to return to a heartland city
for future meetings . (nw.wsj 0010.19)
(s / say-01
 :ARGO (x / CEO
 :quant (m / more-than
 :op1 (f / few)))
 :ARG1 (t / tempt-01
 :ARG1 x
 :ARG2 (t2 / treat-01
 :manner (c3 / carpet
 :mod (r3 / red)))
 :ARG3 (r / return-01
 :ARG1 x
 :ARG4 (c2 / city
 :location (h / heartland))
 :purpose (m2 / meet-03
 :time (f2 / future)))))
87. But for now , they 're looking forward to their winter meeting -- Boca in February .
(nw.wsj_0010.20)
(c2 / contrast
 :op2 (1 / look-03
 :ARG0 (t / they)
:ARG1 (m / meet-03
 :ARG0 t
 :time (d2 / date-entity
 :season (w / winter))
 :location (c / city :name (b / name :op1 "Boca"))
 :time (d3 / date-entity :month 2))
 :time (n / now)))
88. South Korea registered a trade deficit of $ 101 million in October , reflecting the country
's economic sluggishness , according to government figures released Wednesday . (nw.wsj 0011.1)
(s3 / say-01)
 :ARG0 (f / figure
 :source (g2 / government-organization
 :ARG0-of (g / govern-01))
 :ARG1-of (r3 / release-01
 :ARG0 g2
 :time (d3 / date-entity
 :weekday (w / wednesday))))
 :ARG1 (r / register-02
 :ARG0 (c / country :name (s / name :op1 "South" :op2 "Korea"))
:ARG1 (d4 / deficit
 :mod (t / trade-01)
 :quant (m / monetary-quantity :quant 101000000
 :unit (d / dollar))
 :ARG1-of (r2 / reflect-01
 :ARG2 (s2 / sluggish
 :domain (e / economy
 :poss c))))
 :time (d2 / date-entity :month 10)))
89. Preliminary tallies by the Trade and Industry Ministry showed another trade deficit in
October , the fifth monthly setback this year , casting a cloud on South Korea 's export -
oriented economy . (nw.wsj 0011.2)
(s2 / show-01
 :ARG0 (t2 / tally-01
 :ARGO (g / government-organization :name (t / name :op1 "Trade" :op2 "and" :op3
"Industry" :op4 "Ministry"))
 :mod (p / preliminary))
 :ARG1 (d2 / deficit
 :mod (t3 / trade-01)
:mod (a2 / another)
```

:domain-of (s3 / setback

```
:mod (f / fifth)
 :mod (m / monthly)
 :time (y / year
 :mod (t4 / this)))
 :ARG0-of (c2 / cast-01
 :ARG1 (c3 / cloud)
:ARG2 (e / economy
 :ARG1-of (o / orient-01
 :direction (e2 / export-01))
 :poss (c / country :name (s / name :op1 "South" :op2 "Korea"))))
 :time (d / date-entity :month 10)))
90. Exports in October stood at $5.29 billion , a mere 0.7 % increase from a year earlier ,
while imports increased sharply to $ 5.39 billion , up 20 % from last October . (nw.wsj 0011.3)
(c / contrast
 :op1 (s / stand-04
 :ARG1 (t2 / thing
 :ARG1-of (e / export-01
 :time (d / date-entity :month 10)))
 :ARG2 (m / monetary-quantity :quant 5290000000
 :unit (d2 / dollar)
 :ARG4-of (i3 / increase-01
 :ARG2 (p / percentage-entity :value 0.7
 :mod (m4 / mere))
 :ARG3 (m5 / monetary-quantity
 :time (e2 / early
 :degree (m3 / more
 :quant (t / temporal-quantity :quant 1
 :unit (y / year)))))))
 :op2 (i / increase-01
 :ARG1 (t3 / thing
 :ARG0-of (i2 / import-01))
 :ARG2 (p2 / percentage-entity :value 20)
:ARG3 (m6 / monetary-quantity
 :time (d4 / date-entity :month 10
 :mod (1 / last)))
 :ARG4 (m2 / monetary-quantity :quant 5390000000
 :unit (d3 / dollar))
 :manner (s2 / sharp)))
91. South Korea 's economic boom , which began in 1986 , stopped this year because of prolonged
labor disputes , trade conflicts and sluggish exports . (nw.wsj 0011.4)
(s2 / stop-01
 :ARG1 (b / boom-02
 :ARG0 (e / economy
 :poss (c / country :name (s / name :op1 "South" :op2 "Korea")))
:ARG1-of (b2 / begin-01
 :time (d / date-entity :year 1986)))
 :time (y / year
 :mod (t / this))
 :ARG1-of (c3 / cause-01
 :ARG0 (a / and
 :op1 (d2 / dispute-01
 :ARG2 (1 / labor)
 :ARG1-of (p / prolong-01))
 :op2 (c2 / conflict-01
 :topic (t2 / trade-01))
 :op3 (e2 / export-01
 :mod (s3 / sluggish)))))
92. Government officials said exports at the end of the year would remain under a government
target of $ 68 billion . (nw.wsj 0011.5)
(s / say-01
 :ARG0 (o / official
 :mod (g2 / government-organization
 :ARG0-of (g / govern-01)))
 :ARG1 (r / remain-01
 :ARG1 (t / thing
```

```
:ARG1-of (e3 / export-01)
 :time (e2 / end
 :poss (y / year)))
 :ARG3 (u / under
 :op1 (m2 / monetary-quantity :quant 6800000000
 :unit (d2 / dollar)
:ARG1-of (t2 / target-01
 :ARG0 q2)))))
93. Despite the gloomy forecast , South Korea has recorded a trade surplus of $ 71 million so far
this year . (nw.wsj 0011.6)
(r / record-01
 :ARGO (c / country :name (s / name :op1 "South" :op2 "Korea"))
 :ARG1 (s2 / surplus
 :mod (t / trade-01)
 :quant (m / monetary-quantity :quant 71000000
 :unit (d / dollar))
 :time (s3 / so-far
 :mod (y / year
 :mod (t2 / this))))
 :concession (t3 / thing
 :ARG1-of (f2 / forecast-01)
 :mod (g / gloomy)))
94. From January to October , the nation 's accumulated exports increased 4 \% from the same
period last year to $ 50.45 billion . (nw.wsj 0011.7)
(i / increase-01
 :ARG1 (t / thing
 :ARG1-of (e / export-01
 :ARG0 (n / nation))
 :ARG1-of (a / accumulate-01))
 :ARG2 (p / percentage-entity :value 4)
:ARG3 (m2 / monetary-quantity
 :time (d5 / date-interval
 :op1 (d6 / date-entity :month 1
 :mod (y / year
 :mod (1 / last)))
 :op2 (d7 / date-entity :month 10
 :mod y)))
 :ARG4 (m / monetary-quantity :quant 50450000000
 :unit (d / dollar)
 :time (d2 / date-interval
 :op1 (d3 / date-entity :month 1)
 :op2 (d4 / date-entity :month 10))))
95. Imports were at $ 50.38 billion , up 19 % . (nw.wsj 0011.8)
(i / increase-01
 :ARG1 (t / thing
 :ARG1-of (i2 / import-01))
 :ARG2 (p / percentage-entity :value 19)
 :ARG4 (m / monetary-quantity :quant 50380000000
 :unit (d / dollar)))
96. Newsweek , trying to keep pace with rival Time magazine , announced new advertising rates for
1990 and said it will introduce a new incentive plan for advertisers . (nw.wsj 0012.1)
(a2 / and
 :op1 (a / announce-01
 :ARGO (m2 / magazine :name (n / name :op1 "Newsweek"))
 :ARG1 (r / rate
 :mod (n3 / new)
 :mod (a4 / advertise-01)
 :time (d / date-entity :year 1990)))
 :op2 (s / say-01
 :ARG0 m2
 :ARG1 (i / introduce-02
 :ARG0 m2
 :ARG1 (p3 / plan
```

```
:mod (n4 / new)
 :ARG0-of (i2 / incentivize-01
 :ARG1 (c2 / company
 :ARG0-of (a3 / advertise-01))))))
 :ARG1-of (c / cause-01
 :ARG0 (t3 / try-01
 :ARG0 m2
 :ARG1 (k2 / keep-05
 :ARG0 m2
 :ARG1 (m / magazine :name (t / name :op1 "Time")
 :ARG1-of (r2 / rival-01
 :ARG0 m2))))))
97. The new ad plan from Newsweek , a unit of the Washington Post Co. , is the second incentive
plan the magazine has offered advertisers in three years . (nw.wsj 0012.2)
(p3 / plan
 :domain (p4 / plan
 :mod (n2 / new)
 :mod (a / advertise-01)
 :source (m / magazine :name (n / name :op1 "Newsweek")
 :part-of (c2 / company :name (w / name :op1 "Washington" :op2 "Post" :op3
"Co."))))
 :mod (s / second)
 :ARG1-of (o / offer-01
 :ARG0 m
 :ARG3 (c3 / company
 :ARG0-of (a2 / advertise-01))
 :prep-in (t / temporal-quantity :quant 3
 :unit (y / year)))
 :ARG0-of (i2 / incentivize-01))
98. Plans that give advertisers discounts for maintaining or increasing ad spending have become
permanent fixtures at the news weeklies and underscore the fierce competition between Newsweek,
Time Warner Inc. 's Time magazine , and Mortimer B. Zuckerman 's U.S. News & World Report .
(nw.wsj 0012.3)
(a2 / and
  :op1 (b / become-01
 :ARG1 (p2 / plan
 :ARG0-of (g / give-01
 :ARG1 (t / thing
 :ARG2-of (d / discount-01))
 :ARG2 (c7 / company
 :ARG0-of (a3 / advertise-01))
 :ARG1-of (c8 / cause-01
 :ARG0 (o / or
 :op1 (m2 / maintain-01
 :ARG0 c7
 :ARG1 (m3 / monetary-quantity
 :ARG3-of (s / spend-01
 :ARG0 c7
 :ARG1 (a4 / advertise-
01))))
 :op2 (i / increase-01
 :ARG0 c7
 :ARG1 m3)))))
 :ARG2 (f2 / fixture
 :mod (p3 / permanent)
 :prep-at (w / weekly
 :mod (n2 / news))))
  :op2 (u2 / underscore-01
 :ARG0 p2
 :ARG1 (c2 / compete-01
 :ARGO (a / and
 :op1 (c3 / company :name (n / name :op1 "Newsweek"))
:op2 (c6 / company :name (t2 / name :op1 "Time" :op2 "magazine")
 :part-of (c / company :name (c5 / company :op1 "Time" :op2
"Warner" :op3 "Inc.")))
 :op3 (c4 / company :name (u / name :op1 "U.S." :op2 "News" :op3 "&" :op4
"World" :op5 "Report")
```

```
:poss (p / person :name (m / name :op1 "Mortimer" :op2 "B." :op3
"Zuckerman"))))
 :manner (f / fierce))))
99. Alan Spoon , recently named Newsweek president , said Newsweek 's ad rates would increase 5 %
in January . (nw.wsj 0012.4)
(s / say-01
  :ARG0 (p / person :name (a / name :op1 "Alan" :op2 "Spoon")
 :ARG1-of (n2 / name-03
 :ARG2 (p3 / president
 :poss (c / company :name (n / name :op1 "Newsweek")))
 :time (r / recent)))
  :ARG1 (i / increase-01
 :ARG0 c
 :ARG1 (r2 / rate
 :mod (a2 / advertise-01)
 :poss c)
 :ARG2 (p2 / percentage-entity
 :value 5)
 :time (d / date-entity
 :month 1)))
100. A full , four - color page in Newsweek will cost $ 100,980 . (nw.wsj 0012.5)
(c / cost-01
  :ARG1 (p / page
 :mod (c2 / color
 :quant 4)
 :mod (f / full)
:part-of (m2 / magazine :name (n / name :op1 "Newsweek")))
  :ARG2 (m / monetary-quantity
 :unit (d / dollar)
 :quant 100980))
```