Semantic Role Labeling Tutorial NAACL, June 9, 2013

Part I: Martha Palmer, University of Colorado Part 2: Shumin Wu, University of Colorado

Part 3: Ivan Titov, Universität des Saarlandes

Outline

- Part I
 Linguistic Background, Resources, Annotation
 Martha Palmer, University of Colorado
- Part 2
 Supervised Semantic Role Labeling and Leveraging Parallel PropBanks
 Shumin Wu, University of Colorado
- Part 3
 Semi-, unsupervised and cross-lingual approaches
 Ivan Titov, Universität des Saarlandes, Universteit van
 Amsterdam

Motivation: From Sentences to Propositions Who did what to whom, when, where and how?

When Powell met Zhu Rongji on Thursday they discussed the return of the spy plane.

meet(Powell, Zhu) discuss([Powell, Zhu], return(X, plane))

Capturing semantic roles

SUBJ

Dan broke [the laser pointer.]

SUBJ

▶ [The windows] were broken by the hurricane.

SUBJ

▶ [The vase] broke into pieces when it toppled over.

PropBank - A TreeBanked Sentence

The same sentence, PropBanked

SRL Questions

- Why Arg0 and Arg1?
- What about nouns and adjectives?
- What about other languages?
- How does PropBank relate to VerbNet and FrameNet?
- Will we ever get past the WSJ?
- ▶ How do SRL systems get trained?
- Can this be done without training data?
-

Why Arg0? Linguistic Background and Resources

- ▶ Fillmore Cases
 - Useful generalizations, fewer sense distinctions,
- Dowty Proto-typical Agents and Patients
 - A bag of "agentive" entailments
 - PropBank
- Levin Verb classes based on syntax
 - Syntactic behavior is a reflection of the underlying semantics
 - VerbNet
- Back to Fillmore and FrameNet
- SemLink
- ▶ PropBank → AMR

Linguistic Background: Case Theory,

The Case for Case, Charles J. Fillmore

- Case relations occur in deep-structure
 - Surface-structure cases are derived
- A sentence is a verb + one or more NPs
 - Each NP has a deep-structure case
 - ► A(gentive)
 - ► l(nstrumental)
 - ▶ D(ative) recipient
 - ► F(actitive) result
 - ▶ L(ocative)
 - ▶ O(bjective) affected object, theme
 - Subject is no more important than Object
 - Subject/Object are surface structure

Case Theory Benefits - Generalizations

Fewer tokens

- Fewer verb senses
- ▶ E.g. cook/bake [__O(A)] covers
 - Mother is cooking/baking the potatoes
 - The potatoes are cooking/baking.
 - Mother is cooking/baking.

Fewer types

- "Different" verbs may be the same semantically, but with different subject selection preferences
- ▶ E.g. like and please are both [__O+D]
- Great, let's do it!

Oops, problems with Cases/Thematic Roles

- How many and what are they?
- Fragmentation: 4 Agent subtypes? (Cruse, 1973)
 - The <u>sun</u> melted the ice./<u>This clothes dryer doesn't dry clothes well</u>
- Ambiguity: Andrews (1985)
 - Argument/adjunct distinctions Extent?
 - The kitten licked my fingers. Patient or Theme?
- $\Theta ext{-}$ Criterion (GB Theory): each NP of predicate in lexicon assigned unique θ-role (Chomsky 1981).

```
[Agent (or Source) Esau] sold [Theme his birthright] [Goal to Jacob] for a bowl of porridge.
```

```
[Goal Esau] sold his birthright
[Source to Jacob] for a [Theme bowl of porridge].

Jackendoff
```


Thematic Proto-Roles and Argument Selection, David Dowty, 1991

Role definitions have to be determined verb by verb, and with respect to the other roles

- Event-dependent Proto-roles introduced
 - Proto-Agent
 - Proto-Patient
- Prototypes based on shared entailments

Proto-Agent- the *mother*

Properties

- Volitional involvement in event or state
- Sentience (and/or perception)
- Causes an event or change of state in another participant
- Movement (relative to position of another participant)
- (exists independently of event named)
 - *may be discourse pragmatic

Proto-Patient – the *cake*

Properties:

- Undergoes change of state
- Incremental theme
- Causally affected by another participant
- Stationary relative to movement of another participant
- (does not exist independently of the event, or at all)
- *may be discourse pragmatic

Argument Selection Principle

- For 2 or 3 place predicates
- Based on empirical count (total # of entailments for each role).
 - ▶ Greatest number of Proto-Agent entailments → Subject;
 - ▶ greatest number of Proto-Patient entailments → Direct Object.
- Alternation predicted if number of entailments for each role similar (non-discreteness).

```
[Mother AGENT] baked a cake.
[The cake PATIENT] baked.
```


PropBank Semantic Role Labels – based on Dowty's Proto-roles

PropBank Frame for break:

Frameset break.0 I "break, cause to not be whole":

Arg0: breaker

Argl: thing broken

Arg2: instrument

Arg3: pieces

Why numbered arguments?

- Lack of consensus concerning semantic role labels
- Numbers correspond to verb-specific labels
- Arg0 Proto-Agent, and Arg1 Proto-Patient, (Dowty, 1991)
- Args 2-5 are highly variable and overloaded poor performance

PropBank seeks to provide consistent argument labels across different syntactic realizations

Uuuuuusually...

- Arg0 = agent, experiencer
- Argl = patient, theme
- Arg2 = benefactive / instrument / attribute / end state
- Arg3 = start point / benefactive / instrument / attribute
- Arg4 = end point

PropBank seeks to assign functional tags to all modifiers or adjuncts to the verb

Variety of ArgM's:

- TMP when? yesterday, 5pm on Saturday, recently
- LOC where? in the living room, on the newspaper
- DIR where to/from? down, from Antartica
- MNR how? quickly, with much enthusiasm
- PRP/CAU -why? because ..., so that ...
- REC himself, themselves, each other
- GOL end point of motion, transfer verbs? To the floor, to Judy
- ADV hodge-podge, miscellaneous, "nothing-fits!"
- PRD this argument refers to or modifies another: ...ate the meat <u>raw</u>

Computational Language and EducAtion Research

Computational Language and EducAtion Research

Why do we need Frameset ID's?

PropBank Frames Files: tend.01, care for

Roles:

Arg0: tender

Arg1: thing tended (to)

Example: John tends to the needs of his patrons.

Arg0: John

REL: tend

Arg1: the needs of his patrons

Sense distinctions in PropBank – coarse-grained

PropBank - Frames Files: tend.02, have a tendency

Roles:

Arg1: Theme

Arg2: Attribute

Example: The cost, or premium, tends to get fat in times of crisis.

Arg1: The cost, or premium

REL: tend

Arg2: to get fat in times of crisis.

Visual Example: traces BASED on Jubilee

Choi, et. al., NAACL-10 Demo

```
SBAR
 WHNP-1
 WP What
 NP-SB| 2:1-ARGO
 PRP I
 VBP have
 VBN experienced 4:0-rel
 NP 5:1-ARG1
 -NONE- *T*-1
 NP-ADV 6:1-ARGM-REC
 PRP myself
CC or
```


Actual data for leave

Leave .01 "move away from" Arg0 rel Arg1 Arg3 Leave .02 "give" Arg0 rel Arg1 Arg2

sub-ARG0 obj-ARG1 44
sub-ARG0 20
sub-ARG0 NP-ARG1-with obj-ARG2 17
sub-ARG0 sub-ARG2 ADJP-ARG3-PRD 10
sub-ARG0 sub-ARG1 ADJP-ARG3-PRD 6
sub-ARG0 sub-ARG1 VP-ARG3-PRD 5
NP-ARG1-with obj-ARG2 4
obj-ARG1 3
sub-ARG0 sub-ARG2 VP-ARG3-PRD 3

Annotation procedure, WSJ PropBank

Palmer, et. al., 2005

- PTB II Extraction of all sentences with given verb
- Create Frame File for that verb Paul Kingsbury
 - (3100+ lemmas, 4400 framesets, 118K predicates)
 - Over 300 created automatically via VerbNet
- First pass: Automatic tagging (Joseph Rosenzweig)
 - http://www.cis.upenn.edu/~josephr/TIDES/index.html#lexicon
- Second pass: Double blind hand correction

Paul Kingsbury

- ▶ Tagging tool highlights discrepancies Scott Cotton
- Third pass: Solomonization (adjudication)
 - Betsy Klipple, Olga Babko-Malaya

Annotator accuracy – ITA 84%

Annotator Accuracy-primary labels only

SRL Questions

- Why Arg0 and Arg1?
- What about nouns and adjectives?
- What about other languages?
- How does PropBank relate to VerbNet and FrameNet?
- Will we ever get past the WSJ?
- ▶ How do SRL systems get trained?
- Can this be done without training data?
-

A Preliminary Classification of English Verbs, Beth Levin

- Based on diathesis alternations
 - The range of syntactic variations for a class of verbs is a reflection of the underlying semantics
- ▶ 47 top level classes, 193 second and third level, 3100 verbs
- ▶ Based on pairs of syntactic frames.

 John broke the jar. / Jars break easily. / The jar broke. /*John broke at the jar.

 John cut the bread. / Bread cuts easily. / *The bread cut/John cut at the bread..
- Reflect underlying semantic components contact, directed motion, exertion of force, change of state
- > Synonyms, syntactic patterns (conative), relations

Break Levin class - Change-of-state

Confusions in Levin classes?

- Not semantically homogenous
 - **{braid**, clip, file, powder, pluck, etc...}
- Multiple class listings
 - homonymy or polysemy?
- Alternation contradictions?
 - Carry verbs disallow the Conative, but include
 - {push,pull,shove,kick,draw,yank,tug}
 - also in Push/pull class, does take the Conative

Intersective Levin Classes

Intersective Levin Classes

- More syntactically and semantically coherent
 - sets of syntactic patterns
 - explicit semantic components
 - relations between senses

verbs.colorado.edu/verb-index/index.php

VerbNet – Karin Kipper Schuler

Class entries:

- Capture generalizations about verb behavior
- Organized hierarchically
- Members have common semantic elements, semantic roles (28) and syntactic frames

Verb entries:

- Refer to a set of classes (different senses)
- each class member linked to WN synset(s) and FrameNet frames
- Currently 6300 verbs
- Adding Constructions

Hwang, et.al, NAACL-HLT Construction Workshop, 2010 Bonial, et. al., ACL RELMS Workshop, 2011

VerbNet example – Pour-9.5

FrameNet, Chuck Filmore

- > The **lexical unit** (Cruse 1986), a pairing of a word with a sense (or a FrameNet frame.)
- In one of its senses, the verb *observe* evokes a frame called **Compliance**: this frame concerns people's responses to norms, rules or practices.
 - Our family observes the Jewish dietary laws.
 - You have to **observe** the rules or you'll be penalized.

The FrameNet Product – ADD STATS

The FrameNet database constitutes

- a set of frame descriptions
 - Frames, Frame Elements, Valence Possibilities
- a set of corpus examples annotated with respect to the frame elements of the frame evoked by each lexical unit
- lexical entries, including definitions and displays of the combinatory possibilities of each lexical unit, as automatically derived from the annotations
- a display of **frame-to-frame relations**, showing how some frames are elaborations of others, or are components of other frames.

Frame Elements for Compliance

The Frame Elements that figure in the Compliance frame are called

- Norm (the rule, practice or convention)
- Protagonist (the person[s] reacting to the Norm)
- Act (something done by the Protagonist that is evaluated in terms of the Norm)
- State_of_affairs (a situation evaluated in terms of the Norm)

- You do a whole frame for just observe?
- No. There are other Compliance words too.

V - adhere, comply, conform, follow, heed, obey, submit, ...;

AND NOT ONLY VERBS

- N adherence, compliance, conformity, obedience, observance, ...;
- A compliant, obedient, ...;
- PP in compliance with, in conformity to, ...;

AND NOT ONLY WORDS FOR POSITIVE RESPONSES TO NORMS

- V break, disobey, flout, transgress, violate ,...;
- N breach, disobedience, transgression, violation,...;
- PP in violation of, in breach of, ...

Tagging Compliance sentences

words, frames, lexical units

2 lexical units sharing same form: Compliance.observe, Perception.observe

Mapping from PB to VerbNet - SemLink http://verbs.colorado.edu/semlink

Mapping from PropBank to VerbNet (similar mapping for PB-FrameNet) - SemLink

Frameset id =	Sense =	VerbNet class =
leave.02	give	future-having 13.3
Arg0	Giver	Agent/Donor*
Arg1	Thing given	Theme
Arg2	Benefactive	Recipient

*FrameNet Label

Baker, Fillmore, & Lowe, COLING/ACL-98 Fillmore & Baker, WordNetWKSHP, 2001

PropBank/FrameNet - SemLink

Sell Buy Arg0: seller Arg0: buyer Arg1: goods Arg1: goods Arg2: seller Arg2: buyer Arg3: rate Arg3: rate Arg4: payment Arg4: payment

More generic, more neutral – maps readily to VN,TR

Rambow, et al, PMLB03

E

Can SemLink improve Generalization?

- After PropBank, SRL improved from 77% to 88% Automatic parses, 81% F, Brown corpus, 68%
- Overloaded Arg2-Arg5
 - PB: verb-by-verb
 - VerbNet: same thematic roles across verbs

Example

- ▶ Rudolph Agnew,..., was named [ARG2 {Predicate} a nonexecutive director of this British industrial conglomerate.]
-the latest results appear in today's New England Journal of Medicine, a forum likely to bring new attention [ARG2 {Destination} to the problem.]
- Use VerbNet as a bridge to merge PB and FN and expand the Size and Variety of the Training

VerbNet - Arg2 groupings; (Total count 11068)

Group1 (43.93%)	Group2 (14.74%)	Group3 (32.13%)	Group4 (6.81%)	Group5 (2.39%)
Recipient; Destination; Location; Source; Material; Beneficiary	Extent; Asset	Predicate; Attribute; Theme; Theme2; Theme1; Topic	Patient2; Product	Instrument; Actor2; Cause; Experiencer

Process

- Retrain the SRL tagger
 - Original: Arg[0-5,A,M]
 - ARG2 Grouping: Arg[0,2-5,A,M] Arg1-Group[1-6]
- Evaluation
 - ▶ WSJ [+6%]
 - ▶ Brown [+10%]
- More Coarse-grained or Fine-grained?
 - more specific: data more coherent, but more sparse
 - more general: consistency across verbs even for new domains?

PropBank/VerbNet/FrameNet - SemLink

- Complementary resources
- Redundancy is harmless, may even be useful
- PropBank provides the best training data
- VerbNet provides the clearest links between syntax and semantics
- FrameNet provides the richest semantics
- Together they give us the most comprehensive coverage
- SemLink http://verbs.colorado.edu/semlink/
 - WSJ, sense tags and SRL, mappings to VN and FN

WSJ instance example from SemLink

```
Pierre Vinken, 61 years old, will join the board as a nonexecutive director Nov. 29.
```

```
nw/wsj/00/wsj_0001.parse

0 8 gold join-v 22.1-2-1 Cause_to_amalgamate join.01
0:2-ARG0=Agent;Agent
7:0-ARGM-MOD
8:0-rel
9:1-ARG1=Patient;Part_1
11:1-ARGM-PRD 15:1-ARGM-TMP
```


Annotated Data – Current PropBank Status

Pradhan, et.al., IJSC 2007, Albright, et. al., JAMIA, 2013, Palmer, et. al., ICON-09

- DARPA-GALE, OntoNotes 5.0
 - BBN, Brandeis, Colorado, Penn
 - Multilayer structure: NE, TB, PB, WS, Coref
 - Three languages: **English**, **Arabic**, Chinese
 - Several Genres (@ ≥ 200K): NW, BN, BC, WT
 - Close to 2M words @ language (less PB for Arabic)
 - Parallel data, E/C, E/A
 - PropBank frame coverage for rare verbs
 - Recent PropBank extensions
- ▶ Clinical Notes 400K available, goal is 700K
- ▶ Hindi/Urdu PropBank, 400K Hindi, 200K Urdu
- BOLT discussion forums, SMS, email, Egyptian

PropBank Verb Frames Coverage

- ▶ The set of verbs is open
- But the distribution is highly skewed
- For English, the 1000 most frequent lemmas cover
 95% of the verbs in running text.
 - Graphs show counts over
 English Web data containing
 I 50 M verbs.

Verb Frames Coverage By Language – Current Count of Senses (lexical units)

Language	Final Count	Estimated Coverage in Running Text
English	10,615*	99%
Chinese	24, 642	98%
Arabic	7,015	99%

Only 111 English adjectives

Included in OntoNotes 5.1: Extensions to PropBank

- Original annotation coverage:
 - PropBank: verbs; past participle adjectival modifiers
 - NomBank: relational and eventive nouns.
- Substantial gap now bridging
 - Uniform treatment of light verbs,
 - Additional predicative adjectives,
 - Eventive nouns

Gaps in proposition coverage

- Event Coreference chains include nominalizations with and without light verbs
 - *China has threatened to slap sanctions on American companies that sell arms to its rival Taiwan as part of a range of punitive actions Beijing is taking to protest the deal... 'China will make further judgments as appropriate,' Xinhua reported."
 - Light verb/nominalization examples: slap sanctions, taking actions, make judgments
- PropBank structures for eventive nouns
 - sanction(China, US companies),
 - act(China),
 - judge(China, US companies)

English Noun and LVC annotation

- Example Noun: Decision
 - ► Roleset: Arg0: decider, Arg1: decision...
 - "...[your_{ARG0}] [decision_{REL}] [to say look I don't want to go through this anymore_{ARG1}]"
- Example within an LVC: Make a decision

```
"...[the President<sub>ARG0</sub>] [made<sub>REL-LVB</sub>]
the [fundamentally correct<sub>ARGM-ADJ</sub>]
[decision<sub>REL</sub>] [to get on offense<sub>ARG1</sub>]"
```


2-pass annotation, post-processing

- China will make further judgments as appropriate.
- Verb REL: [make],
 - Arg0: China,
 - ArgPRX: further judgments as appropriate.
- ▶ Noun RELPRX: [judgment]
 - Arg0: China
 - ▶ ArgM-PRD: as appropriate
- ▶ Merged REL: RELPRX: [make] [judgment]
 - Arg0: China
 - ArgM-PRD: as appropriate

Abstract Meaning Representations – AMR, Maximal Use of PropBank Frame Files,

Knight, et. al., LAW-2013

He was not aware of research on smokers of the Kent cigarettes.

To get to canonical concept, we stem to English verbs,

where PropBank arguments are best described.

General direction of stemming: adverb → adjective → noun → verb :op1 "Kent"))))))

SRL Questions

- Why Arg0 and Arg1?
- What about nouns and adjectives?
- What about other languages?
- ▶ How does PropBank relate to VerbNet and FrameNet?
- ▶ Will we ever get past the WSJ?
- How do SRL systems get trained?
- Can this be done without training data?
-

Acknowledgments

- We gratefully acknowledge the support of the National Science Foundation Grants for Robust Semantic Parsing, Richer Representations for Machine Translation, A Bayesian Approach to Dynamic Lexical Resources for Flexible Language Processing and DARPA-GALE via a subcontract from BBN and DARPA-BOLT via a subcontract from LDC.
- Any opinions, findings, and conclusions or recommendations expressed in this material are those of the authors and do not necessarily reflect the views of the National Science Foundation.

And thanks to

- Postdocs: Paul Kingsbury, Dan Gildea, Chunghye Han, Nianwen Xue,
- Students: Joseph Rosenzweig, Hoa Dang, Tom Morton, Karin Kipper Schuler, Jinying Chen, Na-Rae Han, Szu-Ting Yi, Edward Loper, Susan Brown, Dmitriy Dligach, Kevin Cohen, Jinho Choi, Lee Becker, Jena Hwang, Will Corvey, Claire Bonial, Shumin Wu, Wei-Te Chen, Kevin Stowe,
- Collaborators: Suzanne Stevenson, Annie Zaenen, Orin Hargraves

References

- Albright, Daniel; Lanfranchi, Arrick; Fredriksen, Anwen; Styler, William; Warner, Collin; Hwang, Jena; Choi, Jinho; Dligach, Dmitriy; Nielsen, Rodney; Martin, James; Ward, Wayne; Palmer, Martha; Savova, Guergana. 2013. Towards syntactic and semantic annotations of the clinical narrative. *Journal of the American Medical Informatics Association.*, 2013;0:1-9. doi:10.1136/amiajnl-2012-001317
- ▶ Baker, Collin F., Charles J. Fillmore, and John B. Lowe. (1998) The Berkeley FrameNet project. In *Proceedings of COLING/ACL-98*, pages 86--90, Montreal.
- Baker, Collin F. and Josef Ruppenhofer. 2002. FrameNet's Frames vs. Levin's Verb Classes. In Proceedings of the 28th Annual Meeting of the Berkeley Linguistics Society.
- Bhatia, Archna, Rajesh Bhatt, Bhuvana Narasimhan, Martha Palmer, Owen Rambow, Dipti Misra Sharma, Michael Tepper, Ashwini Vaidya, Fei Xia, Empty Categories in a Hindi Treebank, In the Proceedings of the 7th International Conference on Language Resources and Evaluation (LREC'10), Valletta, Malta,
- <u>Bonial, Claire; Susan Windisch Brown; Jena D. Hwang</u>; Christopher Parisien; Martha Palmer; Suzanne Stevenson, Incorporating Coercive Constructions into a Verb Lexicon, *In the RELMS Workshop, held in conjunction with the Association of Computational Linguistics Meeting*, Portland, Oregon, June, 2011.
- Carreras, Xavier and Lluís Màrquez. 2004. Introduction to the CoNLL-2004 Shared Task: Semantic Role Labeling. In Proceedings of the Eighth Conference on Computational Natural Language Learning (CoNLL-04), pages 89–97
- Carreras, Xavier and Lluís Màrquez. 2005. Introduction to the CoNLL-2005 Shared Task: Semantic Role Labeling. In Proceedings of the Ninth Conference on Computational Natural Language Learning (CoNLL-05).
- Chen, John and Owen Rambow. 2003. Use of Deep Linguistic Features for the Recognition and Labeling of Semantic Arguments. In Proceedings of the 2003 Conference on Empirical Methods in Natural Language Processing (EMNLP-03), pages 41–48.
- Jinho D. Choi, Claire Bonial, and Martha Palmer, Multilingual Propbank Annotation Tools: Cornerstone and Jubilee, In the Proceedings of NAACL-HLT'10: Demos, pp. 13-16, Los Angeles, CA, June, CL E A R

- ▶ Cruse, D.A., (Ed.). 1973. Lexical Semantics. Cambridge University Press, Cambridge, England.
- Dang, Hoa Trang, Karin Kipper, Martha Palmer, and Joseph Rosenzweig. 1998. Investigating Regular Sense Extensions Based on Intersective Levin Classes. In *Proceedings of the 17th Inter- national Conference on Computational Linguistics (COLING/ACL-98)*, pages 293–299, Montreal. ACL
- Dowty, David. 2003. The Dual Analysis of Adjuncts and Complements in Categorial Grammar. In Ewald Lang, Claudia Maienborn, and Catherine Fabricius-Hansen, (Eds.), Modifying Adjuncts. de Gruyter, Berlin New York, pages 1–22.
- Dowty, David R. 1991. Thematic Proto-Roles and Argument Selection. *Language*, 67(3):547–619.
- Ellsworth, Michael, Katrin Erk, Paul Kingsbury, and Sebastian Pado. 2004. PropBank, Salsa, and FrameNet: How Design Determines Product. In LREC 2004 Workshop on Building Lexical Resources from Semantically Annotated Corpora, Lisbon, Portugal.
- Fillmore, Charles J. 1968. The Case for Case. In Emmon W. Bach and Robert T. Harms, (Eds.), *Universals in Linguistic Theory*. Holt, Rinehart & Winston, New York, pages 1–88.
- Fillmore, Charles J. and Collin F. Baker. (2001). Frame semantics for text understanding. In the Proceedings of NAACL WordNet and Other Lexical Resources Workshop Pittsburgh, June.
- Fillmore, Charles J., Christopher R. Johnson, and Miriam R.L. Petruck. 2002. Background to FrameNet. *International Journal of Lexicography*, 16(3):2435–250
- Gildea, Daniel and Daniel Jurafsky. 2002. Automatic Labeling for Semantic Roles. Computational Linguistics, 28(3):245–288.
- PropBank. In Proceedings of the 21st International Conference on Computational Linguistics and 44th Annual Meeting of the Association for Computational Linguistics (COLING/ACL-06), pages 929–936, Sydney, Australia.

- ▶ Gordon, Andrew and Reid Swanson. 2007. Generalizing Semantic Role Annotations Across Syntactically Similar Verbs. In Proceedings of the 45th Annual Meeting of the Association for Computational Linguistics (ACL-07).
- Hwang, Jena D., Rodney D. Nielsen and Martha Palmer. Towards a Domain Independent Semantics: Enhancing Semantic Representation with Construction Grammar, In the Proceedings of Extracting and Using Constructions in Computational Linguistic Workshop held in conjunction with NAACL HLT 2010, LA, CA, June 6, 2010.
- Hwang, Jena, Archna Bhatia, Clare Bonial, Aous Mansouri, Ashwini Vaidya, Nianwen Xue, and Martha Palmer. PropBank Annotation of Multilingual Light Verb Constructions. In the Proceedings of the Linguistic Annotation Workshop held in conjunction with ACL-2010. Uppsala, Sweden, July 15-16, 2010.
- Jackendoff, Ray. 1972. Semantic Interpretation in Generative Grammar. MIT Press, Cambridge, Massachusetts.
- Kipper, Karin, Hoa Trang Dang, and Martha Palmer. 2000. Class-Based Construction of a Verb Lexicon. In Proceedings of the Seventeenth National Conference on Artificial Intelligence (AAAI-00), Austin, TX, July-August.
- Kipper, Karin, Anna Korhonen, Neville Ryant, and Martha Palmer. 2008. A Large-Scale Classification of English Verbs. Language Resources and Evaluation Journal, 42(1):21–40.
- Kipper Schuler, Karin. 2005. VerbNet: A Broad-Coverage, Comprehensive Verb Lexicon. Ph.D. thesis, University of Pennsylvania.
- Korhonen, Annaand Ted Briscoe. 2004. Extended Lexical-Semantic Classification of English Verbs. In Proceedings of HLT/NAACL Workshop on Computational Lexical Semantics, Boston, Mass. ACL.
- Levin, Beth. 1993. English Verb Classes And Alternations: A Preliminary Investigation. University of Chicago Press, Chicago.
- Litkowski, Ken. 2004. Senseval-3 task: Automatic Labeling of Semantic Roles. In *Third International Workshop on the Evaluation of Systems for the Semantic Analysis of Text (Senseval-3)*, pages 9–12, Barcelona, Spain, July.
- Loper, Edward, Szu-ting Yi, and Martha Palmer. 2007. Combining Lexical Resources: Map-ping Between PropBank and VerbNet. In the Proceedings of the 7th International Workshop on Computational Semantics, Tilburg, the Netherlands.

- Merlo, Paola and Lonneke van der Plas. 2009. Abstraction and Generalisation in Semantic Role Labels: PropBank, VerbNet or both? In Proceedings of the 47th Annual Meeting of the Association for Computational Linguistics (ACL-09)
- Meyers, A., R. Reeves, C. Macleod, R. Szekely, V. Zielinska, B. Young, and R. Grishman. 2004. Annotating Noun Argument Structure for NomBank. In *Proceedings of the Language Resources and Evaluation Conference (LREC-04)*, Lisbon, Portugal.
- Palmer, Martha, Rajesh Bhatt, Bhuvana Narasimhan, Owen Rambow, Dipti Misra Sharma, Fei Xia, Hindi Syntax: Annotating Dependency, Lexical Predicate-Argument Structure, and Phrase Structure, In the Proceedings of the 7th International Conference on Natural Language Processing, ICON-2009, Hyderabad, India, Dec 14-17, 2009.
- Palmer, Martha, Ann Bies, Olga Babko-Malaya, Mona Diab, Mohamed Maamouri, Aous Mansouri, and Wajdi Zaghouni. 2008. A Pilot Arabic PropBank. In *Proceedings of the Language Resources and Evaluation Conference (LREC-08)*, Marrakech, Morocco.
- Palmer, Martha, Daniel Gildea, and Paul Kingsbury. 2005. The Proposition Bank: An Annotated Corpus of Semantic Roles. *Computational Linguistics*, 31(1):71–106.
- Palmer, Martha, Jena D. Hwang, Susan Windisch Brown, Karin Kipper Schuler, and Arrick Lan-franchi. 2009. Leveraging Lexical Resources for the Detection of Event Relations. In AAAI Spring Symposium on Learning by Reading and Learning to Read, Stanford, CA.
- Palmer, Martha, Shijong Ryu, Jinyoung Choi, Sinwon Yoon, and Yeongmi Jeon. 2006. Korean PropBank. OLAC Record oai:www.ldc.upenn.edu:LDC2006T03
- Pradhan, Sameer, Eduard Hovy, Mitch Marcus, Martha Palmer, Lance Ramshaw, Ralph Weischedel, OntoNotes: A Unified Relational Semantic Representation, International Journal of Semantic Computing, Vol. 1, No. 4, pp. 405-419, 2007.
- Rambow, Owen, Bonnie Dorr, Karin Kipper, Ivona Kucerova, and Martha Palmer. 2003. Auto-matically Deriving Tectogrammatical Labels From Other Resources: A Comparison of Semantic Labels From Other Resources. In *Prague Bulletin of Mathematical Linguistics*, volume 79-90, pages 23–35.

E

- Shi, L. and R. Mihalcea. 2005. Putting Pieces Together: Combining FrameNet, VerbNet and WordNet for Robust Semantic Parsing. In Proceedings of the 6th International Conference on Intelligent Text Processing and Computational Linguistics (CICLing), pages 100–111, Mexico City, Mexico.
- Surdeanu, Mihai, Richard Johansson, Adam Meyers, Lluís Màrquez, and Joakim Nivre. 2008. The CoNLL 2008 Shared Task on Joint Parsing of Syntactic and Semantic Dependencies. In Proceedings of the Twelfth Conference on Computational Natural Language Learning (CoNLL-08), pages 159–177.
- Taule, Mariona, M.A. Martí, , and Marta Recasens. 2008. AnCora: Mutlilevel Annotated Corpora for Catalan and Spanish. In *Proceedings of the Language Resources and Evaluation Conference (LREC-08)*, Marakech, Morocco.
- Vaidya, Ashwini, Jinho D. Choi, Martha Palmer and Bhuvana Narasimhan, Empty Argument Insertion in the Hindi PropBank, In the *Proceedings of LREC-2012*, Istanbul, Turkey, May, 2012.
- Xue, Nianwen. 2008. Labeling Chinese Predicates with Semantic Roles. Computational Linguistics, 34(2):225–255.
- Xue, Nianwen and Martha Palmer. 2009. Adding Semantic Roles to the Chinese TreeBank. Natural Language Engineering, 15(1):143–172.
- Yi, Szu-Ting, Edward Loper, and Martha Palmer. 2007. Can Semantic Roles Generalize Across Genres? In Proceedings of the Human Language Technology Conference/North American Chapter of the Association for Computational Linguistics Annual Meeting (HLT/NAACL-07).
- Zapirain, Benat, Eneko Agirre, Lluis Ma`rquez, and Mihai Surdeanu (2013). 'Selectional preferences for semantic role classification'. *Computational Linguistics*.

