

Meeting of the Minds: Automatic Handwritten Essay Scoring

Sargur N. Srihari
srihari@cedar.buffalo.edu

Outline

- Part 1: Machine Learning (ML)
 - MINDS
 - Generative and Discriminative Classifiers
 - Conditional Random Fields
 - Document Recognition Application
- Part 2: Automatic Essay Scoring

Meeting of the MINDS

- Machine Learning (ML)
- Information Retrieval (IR)
- Natural Language Processing (NLP)
- Document Analysis and Recognition (DAR)
- Speech Recognition (SR)

Use of ML in INDS

- Information Retrieval
 - Regularities in very large databases (Data Mining)
- Natural Language Processing
 - POS tagging, Named Entity tagging, Table Extraction, Shallow Parsing, Discriminative language modeling
- Document Analysis and Recognition
 - Zone labeling, pixel labeling, character labeling
- Speech Recognition
 - Speaker-specific recognition of phonemes and words
 - Neural networks, learning HMMs for customizing to speakers, vocabularies and microphone characteristics

ML Methods

- **Generative Methods**

- Model class-conditional pdfs and prior probabilities
- “Generative” since sampling can generate synthetic data points
- Popular models
 - Gaussians, Naïve Bayes, Mixtures of multinomials
 - Mixtures of Gaussians, Mixtures of experts, HMMs
 - Sigmoidal belief networks, Bayesian networks, Markov random fields

- **Discriminative Methods**

- Directly estimate posterior probabilities
- No attempt to model underlying probability distributions
- Focus computational resources on given task— better performance
- Popular models
 - Logistic regression, SVMs
 - Traditional neural networks, Nearest neighbor

Generative Hidden Markov Model

HMM is a distribution depicted by a graphical model.
Highly structured network indicates conditional independences,
Past states independent of future states
Conditional independence of observed given its state

Conditional Random Fields

A CRF is the conditional distribution $p(\mathbf{Y}|\mathbf{X})$ with the graphical structure:

\mathbf{X} is the observed data sequence which is to be labeled

\mathbf{Y} is the random variable over the label sequences

CRF is a random field globally conditioned on the observation \mathbf{X}

It models conditionals $P(\text{label } Y \mid \text{observed } X)$ as compared to generative models like HMM which model joint $P(Y, X)$

Advantage of CRF over Other Models

- Over Generative Models
 - Relax assumption of conditional independence of observed data given the labels
 - Can contain arbitrary feature functions
 - Each feature function can use entire input data sequence. Probability of label at observed data segment may depend on any past or future data segments.
- Over Other Discriminative Models
 - CRF avoids limitation of MEMMs and other discriminative Markov models which can be biased towards states with few successor states.
 - CRF has a single exponential model for joint probability of entire sequence of labels given the observation sequence.
 - In MEMMs, $P(\mathbf{y} \mid \mathbf{x}) = \text{product of factors, one for each label. Each factor depends only on previous label, and not future labels}$

DAR: Word Recognition

- To transform the Image of a Handwritten Word to text using a pre-specified lexicon
 - Accuracy depends on lexicon size

Graphical Model of CRF for Word Recognition

Segmentation Based Word Recognition

- Word image is divided into several segmentation points.
- Dynamic programming used to find best grouping of segments into characters

$$P(\mathbf{y}|\mathbf{x}, \theta) = \max_i (P(\mathbf{y}|\mathbf{x}, s_i) P(s_i))$$

\mathbf{y} is the text of the word, \mathbf{x} is observed handwritten word, s is a grouping of segmentation points

CRF Model

Probability of recognizing a handwritten word image, X as the word 'the' is given by

$$P(y = 'the' | x, \theta) = \frac{e^{\psi(y='t', x; \theta)}}{\sum_{y'='a'}^{z'} e^{\psi(y', x; \theta)}} \frac{e^{\psi(y='h', y_n='t', x; \theta)}}{\sum_{y'='a'}^{z'} e^{\psi(y', y_n='t', x; \theta)}} \frac{e^{\psi(y='e', y_n='h', x; \theta)}}{\sum_{y'='a'}^{z'} e^{\psi(y', y_n='h', x; \theta)}}$$

$$\psi(y, y_n x; \theta) = A(j, y, x; \theta^s) + I(j, k, y, y_n, x; \theta^t)$$

Captures the state features for a character

Captures the transition features between a character and its preceding character in the word

Word Features

- State features include
 - 74 WMR features
 - Distance between observed character segment and a codebook of characters
 - Height, width, aspect ratio, position in the text, etc
- Transition features include
 - Vertical overlap
 - Total width of the bigram
 - Difference in the height, width, aspect ratio, etc

Automatic Word Recognition

NLP: Part Of Speech Tagging

To determine the POS tag for a particular instance of a word.

PN Verb Det Noun Prep Noun Prep Det Noun

Bill directed a cortege of autos through the dunes

PN Adj Det Noun Prep Noun Prep Det Noun

Verb Verb Noun Verb

<i>model</i>	<i>error</i>	<i>oov error</i>
HMM	5.69%	45.99%
MEMM	6.37%	54.61%
CRF	5.55%	48.05%
MEMM ⁺	4.81%	26.99%
CRF ⁺	4.27%	23.76%

⁺Using spelling features

Baseline is already 90%

✓Tag every word with its most frequent tag

✓Tag unknown words as nouns

Per-word error rates for POS tagging on the Penn treebank

Table Extraction

To label lines of a text document whether it is part of a table and if so what role it plays in the table.

Ability to find tables and extract information is necessary component of data mining, question-answering and IR tasks.

HMM	Max Ent	CRF Binary	CRF Continuous
89.7	99.5	99.9	99.9
85.5	94.5	96.0	95.9
65.4	85.4	93.4	93.5

SigIR 2003 - Table Extraction Using Conditional Random Fields

David Pinto, Andrew McCallum, Xing Wei, W. Bruce Croft

Shallow Parsing

- Shallow parsing identifies the non-recursive cores of various phrase types in text
 - Precursor to full parsing or information extraction
- Input to the NP chunker - words in a sentence annotated automatically with part-of-speech (POS) tags.
- Chunker's task - label each word with a label indicating
 - the word is outside a chunk (O)
 - starts a chunk (B),
 - continues a chunk (I).

Shallow Parsing contd...

Rockwell International Corp.	's Tulsa unit	said	it	signed	a tentative agreement	extending
its contract	with Boeing Co.	to provide	structural parts	for Boeing	's 747 jetliners	.

NP chunks

- Chunking CRFs have a second-order Markov dependency between chunk tags
- CRFs beat all reported single-model NP chunking results on the standard evaluation dataset

Model	F score
CRF	94.38%
Generalized winnow	93.89%
Voted perceptron	94.09%
MEMM	93.70%

Summary (Part 1)

- ML plays central role in IR, NLP, DAR, SR
- CRFs are a natural choice for several labeling tasks

Automatic Handwritten Essay Scoring (AHES)

- Motivation
 - Related to Grand Challenge of AI
 - Importance to Secondary Schools
- Document Analysis and Recognition
- Automatic Essay Scoring (AES)
 - NLP
 - IR

FCAT Sample Test

Read, Think and Explain Question (Grade 8)

Read the story "The Makings of a Star" before answering Numbers 1 through 8 in Answer Book.

THE MAKINGS OF A STAR

by L. HALL

I'm going to be a star, I know it. I'm not sure quite how, but I have lots of time to figure that out. Maybe I'll be an actor, or a baseball player. Or I'll play basketball; I just need time to decide.

At school, my teacher shakes her head over my homework. "Garrett, this handwriting is terrible. How do you expect anyone to read it? What are you going to do when you have a job and your boss can't read your writing?"

Not a problem. "I'm going to be my own boss," I say, tossing a crumpled paper into the wastebasket. "I'll be able to hire secretaries to type everything for me." The class laughs; the teacher smiles and shakes her head again. The ball of paper sails in smooth. In my mind, the crowds go wild.

When I come home from school, my mother tells me to do my chores. I say, "Why should I? One day I'll be able to hire someone to do everything for me—not just type, but all my chores, too."

"Until then, it's your job to vacuum," says my mom. "And don't forget to take out the trash."

While the vacuum rolls over the vast brown carpet in the living room, I imagine the roars of the crowd, the unending cheers, the thunderous applause. Oh, it'll happen; I'm sure of it. I'll drive through

the streets in a bright red convertible, leading a parade. A band will march behind me, while people crowd the street in order to get a look at me, a hometown boy who made it big. So big an armored car follows me wherever I go, full of cash for me to spend. I reach into a bag on the seat next to me and toss handfuls of cash into the crowds of people. The cheers are deafening. I stop the car, stand up right there in the driver's seat and take a bow.

"All right, Mr. Big," says my mother from the hallway. "Furniture is for sitting on, not standing on."

I scramble down from the armchair and finish vacuuming. I hear my mother's footsteps down the wooden floor of the hallway. When I'm sure she's gone, I climb up for one last bow.

After I put the vacuum cleaner away in the hall closet, I grab the trash bag from the kitchen and take it out to the cans by the garage. I wave at our neighbor, Mr. Rodriguez, who's outside working on his car. He straightens up, wiping the grease from his hands with a red rag.

"Let me give you a piece of advice," says Mr. Rodriguez. "I know you're at that age when you think getting a car is the best thing in the world. Believe me when I tell you it's not all that it's cracked up to be."

Mr. Rodriguez says this every time he works on his car. "Yeah, right," I say, dragging the cans out to the curb for pick-up the next morning. "I'm getting a car as soon as I get my license."

"Listen, cars are nothing but pain and heartache. Take it from me, I know. You have payments. You have insurance to pay. And then the work! Oil changes, tune-ups, radiator hoses—there's no end to it." He looks at his car with disgust. "A bus, now there's convenience: no payments, no insurance, no getting your hands all greasy."

Whoever heard of a star riding the bus? I'll be cruising in a car the day I turn sixteen. "Forget it," I tell Mr. Rodriguez, who has once again disappeared under the hood of his car.

Reading Answer Book

- 6 Garrett holds the dinner roll to his ear to
- A. act like a clown.
 - B. annoy his parents.
 - C. pretend it is a car telephone.
 - D. block out his mother's voice.

- 7 The author wants the reader to think that Garrett
- F. is lazy by nature.
 - G. is a poor student.
 - H. has a bright future.
 - I. has a vivid imagination.

- 8 How do the adults' comments to Garrett contribute to the development of the story? Use details and information from the story to support your answer.

The adults' comments in the story show that real life is the opposite of Garrett's dreams. For example, Garrett's dreams about a car are the opposite of Mr. Rodriguez's real-life experience with cars. Also, his mother is constantly interrupting him in his daydreams. While he is vacuuming, he thinks the sound of the vacuum is the cheering of the crowd as he passes by in his motorcade. His mother tells him to get off the furniture. When he is talking on a car telephone, his mother tells him to take the dinner roll down from his ear. Both of his parents laugh at his fantasies as he drops from being a star back to the reality of being an undiscovered talent.

NY English Language Arts Assessment (ELA)- Grade 8

American First Ladies

When George Washington was elected the first President of the United States, there was much discussion about the role his wife, Martha, should play. "Lady Washington," the people began to call her. But Martha did not want to be treated like royalty or aristocracy. She decided that she would be an equal partner with her husband on social occasions. By doing this, she established a very important role for the President's wife—"hostess for the nation."

That role was expanded by James Madison's wife, Dolley Madison, the first woman to be called "First Lady." During the early 1800s, women had few rights. They could not vote or take part in politics. Married women were not even allowed to own property or make a will. A woman's education was usually limited to homemaking skills. But Dolley Madison came from a Quaker family whose community opened its schools to boys *and* girls. Dolley became an outgoing woman with strong opinions, whose influence on her husband was well known. She was also considered to be the center of society in Washington, D.C., hosting receptions at which politicians and diplomats gathered along with the general public. After her death in 1849, Dolley was honored by President Zachary Taylor, who called her "truly our First Lady for half a century."

Many other First Ladies had strong influences on their husbands, but a woman who really made the job her own was Anna Eleanor Roosevelt, the wife of Franklin Delano Roosevelt. Just two days after her husband's inaugural in 1933, Eleanor held the first press conference ever given by a presidential wife. During FDR's presidency, Eleanor was always there with suggestions, proposals, and ideas. Sharecroppers,¹ garment workers, students, and other people whom she had encountered on her travels were brought to Washington to meet the President.

¹sharecropper: tenant farmer

Travel she did—some 38,000 miles in her initial year as First Lady. FDR, weakened by polio, which he had contracted in 1921, was not able to travel easily. Eleanor became the "eyes and ears" of her husband, often making fact-finding trips for him. She saw and inspected everything from prisons to hospitals during those years of the Great Depression.² She also traveled across the country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. During World War II, she became FDR's ambassador to the troops overseas. After her husband's death in 1945, Eleanor was appointed U.S. delegate to the United Nations, where she helped to create the Universal Declaration of Human Rights.

To honor Eleanor Roosevelt's life of service, President Harry Truman called her "The First Lady of the World." At her funeral in 1962, Eleanor Roosevelt's remarkable career was summed up by former presidential candidate Adlai Stevenson: "She would rather light a candle than curse the darkness."

²the Great Depression: a period of tremendous economic hardship in the United States and other countries during the 1930s.

Some Famous First Ladies in History

Martha Washington
(1731–1802)

Dolley Madison
(1768–1849)

Edith Wilson
(1872–1961)

Eleanor Roosevelt
(1884–1962)

Sample Prompt and Answers

How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from American First Ladies in your answer.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

Martha Washington did not want to be treated like royalty or aristocracy. She decided to be an equal partner with her husband on social occasions. Martha established a very important role for the President's wife - "hostess for the nation".

Eleanor Roosevelt was the First Lady. She became the "eyes and ears" of her husband, often making fact-finding trips for him. She also traveled across the country on lecture tours, wrote articles for magazines, and even wrote a daily newspaper column. She became FDR's Ambassador to the troops overseas. Eleanor did more things than Martha Washington.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

Martha Washington's role as First Lady different from Eleanor Roosevelt because Martha didn't want to be treated like royalty or aristocracy. She decided that she wanted to be an equal partner with her husband. But Eleanor Roosevelt held the first press conference ever given by a presidential wife just two days after her husband's inaugural in 1933. And also during FDR's presidency Eleanor was always there with suggestions, proposals and ideas. And when her husband faced that great depression she also traveled across the country on lecture tours, wrote articles for magazines, and even a daily newspaper article.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

One way that Martha was different from Eleanor Roosevelt because Martha didn't want all that attention. Eleanor didn't want to be treated like royalty. Then Eleanor did want to be because she traveled almost everywhere for Franklin D. R.

30 How was Martha Washington's role as First Lady different from that of Eleanor Roosevelt? Use information from "American First Ladies" in your answer.

These two is different because Eleanor did some about woman rights. It seems Eleanor would travel for women rights. But Martha did nothing. All she wanted to do is not be praised.

Answer Sheet Samples

Martha Washington's role was different from
Eleanor Roosevelt because she established
a very important role for the president's wife
"hostess for the nation". Eleanor Roosevelt
was different from Martha because she was
the ambassador of the troops and was delegate
to the United Nations.

Martha Washington's role as First
Lady ~~different~~ was different than
Eleanor Roosevelt's role because
Martha Washington just went to
be partners with her husband
on special occasions or
social occasions. But Eleanor
Roosevelt stood by her husband
the whole way through.

Relevant Technologies

1. Document Analysis and Recognition
 - Form analysis and removal
 - Handwriting recognition and interpretation
2. Automatic Essay Scoring and Analysis
 1. Latent Semantic Analysis (LSA)
 2. Artificial Neural Network (ANN)
 3. Information Extraction (IE)
 - Named entity tagging
 - Profile extraction

DAR steps

Scanned Answer

Form Removal

Line/Word
Segmentation

Automatic Word
Recognition

Word Recognition

To transform the Image of a Handwritten Word to text form

- Word Recognition (Analytic)
 - A dynamic programming based approach is used to match the **characters** of a word in the lexicon to the segments of word image.
- Word Spotting (Holistic)
 - Based on **word shape** matching to prototypes of words in the lexicon.
 - A normalized correlation similarity measure is used to compare the word images

Lexicon For Word Recognition

- Word recognition (WR) with a pre-specified lexicon: accuracy depends on size of lexicon, with larger lexicons leading to more errors.
- Lexicon used for word recognition presently consists of 436 words obtained from sample essays on the same topic.
- Reading passage and a rubric can also be used as a lexicon.

Lexicon of passage “American First Ladies”

[illegible]

Automatic Word Recognition

Done by combining
results of

1. word spotting
2. word recognition

Recognition Post-processing: Finding most likely word sequence

Word n-grams
Word-class n-grams
(POS, NE)

To make recognition
choices
or to limit choices

Language Modeling

- Trigram language model - Estimates of **word string probabilities** are obtained from 150 sample essays.

$$P(w_n | w_1, w_2, w_3 \dots w_{n-1}) = P(w_n | w_{n-2}, w_{n-1})$$

- Smoothing using Interpolated Kneyser-Ney
 - A modified backoff distribution based on the no of contexts is used.
 - Higher-order and lower order distributions are combined

$$P_{\text{IKN}}(w_i | w_{i-1}) = \frac{C(w_{i-1}w_i) - D}{C(w_{i-1})} + \lambda(w_{i-1}) \frac{|\{v | C(vw_i) > 0\}|}{\sum_w |\{v | C(vw) > 0\}|}$$

Viterbi Decoding

- A Dynamic Programming Algorithm
- A second order HMM is used to incorporate the trigram model
- To find the most likely sequence of hidden states given a sequence of observed paths in a second order HMM– Viterbi Path
- The most likely sequence of words in the essay is computed using the results of automatic word recognition as the observed states.
- A word at a certain point t depends on the observed event at point t , and the most likely sequence at point $t - 1$ and $t - 2$

Sample Result

ORIGINAL TEXT

Lady Washington role was hostess for the nation. It's different because Lady Washington was speaking for the nation and Anna Roosevelt was only speaking **for the people** she ran into **on wer travet** to see the president.

WORD RECOGNITION

lady washingtons role was hostess for the nation first to different because lady washingtons was speeches for for martha and taylor roosevelt was only meetings **for did people** first vote polio **on her because** to see the president

LANGUAGE MODELING

lady washingtons role was hostess for the nation but is different because george washingtons was different for the nation and eleanor roosevelt was only everything **for the people** first ladies late **on her travel** to see the president

Four
Essays

204

124

145

Holistic Scoring Rubric for “American First Ladies”

6	5	4	3	2	1
<p>Understanding of text</p> <p>Understanding of similarities and differences among the roles</p> <p>Characteristics of first ladies</p> <ul style="list-style-type: none"> •Complete •Accurate •Insightful •Focused •Fluent •engaging 	<p>Understanding roles of first ladies</p> <p>Organized</p> <p>Not thoroughly elaborate</p>	<p>Logical</p> <p>Accurate</p> <p>Only literal understanding of article</p> <p>Organized</p> <p>Too generalized</p> <p>Facts without synchronization</p>	<p>Partial understanding</p> <p>Drawing conclusions about roles of first ladies</p> <p>Sketchy</p> <p>Weak</p>	<p>Readable</p> <p>Not logical</p> <p>Limited understanding</p>	<p>Brief</p> <p>Repetitive</p> <p>Understood only sections</p>

Approaches to Essay Scoring/Analysis

Human scored
documents form
training set

1. Latent Semantic Analysis

2. Artificial Neural Network

- Holistic characteristics of answer document

3. Information Extraction

4. Fine granularity, Explanatory power

Can be tailored to analytic rubrics

Frequency of mention

Co- occurrence of mention

Message identification, e.g., non-habit forming

Tonality analysis (positive or negative)

Latent Semantic Analysis (LSA)

- Goal: capture “contextual-usage meaning” from document
 - Based on Linear Algebra
 - Used in Text Categorization
 - Keywords can be absent

Document
term matrix
M (10 x 6)

Document terms

SVD:
 $M = USV$
 where
 S is 6 x 6:
 diagonal
 elements
 are *eigen
 values* of
 for each
 Principal
 Component
 direction

Student
Answers

	T1	T2	T3	T4	T5	T6
A1	24	21	9	0	0	3
A2	32	10	5	0	3	0
A3	12	16	5	0	0	0
A4	6	7	2	0	0	0
A5	43	31	20	0	3	0
A6	2	0	0	18	7	16
A7	0	0	1	32	12	0
A8	3	0	0	22	4	2
A9	1	0	0	34	27	25
A10	6	0	0	17	4	23

Principal Component Direction 2

LSA Performance

Manual Transcription

OHR

Within 1.7 and 1.65 of Human Score

Neural Network Scoring

ANN Performance with Transcribed Essays

- Trained on 150 human scored essays
- Comparison to human scores:
 - Mean difference of 0.79 on 150 test documents
 - 82% of essays differed from human assigned scores by 1 or less

ANN Performance with Handwritten Essays

7 features + 1 bias from 150 training docs

1. No. words (automatically segmented)
2. No. Lines.
3. Ave no char segments in line.
4. Count of “Washington’s role” from auto recognition.
5. Count of “differed from”, “different from” or “was different” from auto recognition
6. Total no. char segments in document.
7. Count of “and” from automatic image based recognition.

**Mean difference between human score and machine score
on 150 test documents = 1.02**

71.3 % of documents were assigned a score ≤ 1 , from human score

Performance of AHES

A Good Essay:

- Should demonstrate understanding of the passage
- Should answer the question asked

How does IE support these points?

Essay Analysis

- Connectivity

- Compare Essay Extraction to the Passage

- Events – similar verbs and arguments
 - Entities – core entities should be mentioned multiple times with reduced terms (she, “the first lady”)

How well an essay relates to:

- Other sentences within the essay
 - The reading comprehension passage structure
 - The question asked

- Syntactic structure

Linguistic traits are used determine the quality

- Is there proper grammar structure

- Complete sentences
 - S-V-O

Information Extraction (IE)

Core IE Functionality

1. Named entity tagging *who, where, when and how much in a sentence*
2. Relationship extraction *between entities*
3. Entity Profiles
 - Attributes and relationships associated with an entity
 - Modifiers and descriptors, e.g. “hostess for the nation”
 - Aliases, co-reference
4. Event detection *who did what when and where:*
 - Time stamps, location normalized, numerical unit normalization (e.g. \$ amounts)
 - Permits rich, interactive querying

IE is based on Natural Language Processing

- Syntactic Parsing
 - Tokenization, POS tagging
 - Shallow parsing (subject-verb-object or SVO detection)
- Semantics
 - Disambiguating word meanings (e.g. bridge)
 - Semantic parsing: assigning semantic roles to SVO participants
- Discourse Level Processing
 - Co-reference, anaphora resolution

Named Entity Tagging

High Scoring Essay

Martha Washington's role as first lady was different from that of Eleanor Roosevelt. Martha was called hostess for the nation because she was with her husband during social occasions. But she didn't do anything to help her husband or the U.S. greatly. Eleanor Roosevelt did help a lot. She held the first press conference ever given by a presidential wife. She was always there with suggestions, proposals, and ideas. After Franklin Roosevelt contracted polio, she travelled for him and helped him out. Martha and Eleanor had very different ways of being First Lady.

Output from NE Tagging is XML indicating

- text string
- NE type
- NE subtype

```
<named entities>
  <named entity id="1">Martha Washington
 <type>Person</type>
 <subtype>Woman</subtype>
  </named entity>
<named entities>
  <named entity id="2">Eleanor Roosevelt
 <type>Person</type>
 <subtype>Woman</subtype>
  </named entity>
<named entities>
  <named entity id="3">Martha
 <type>Person</type>
 <subtype>Woman</subtype>
  </named entity>
<named entities>
  <named entity id="4">U.S>
 <type>Location</type>
 <subtype>Country</subtype>
  </named entity>
```

- Person
- Location
- Verbs triggering events

Semantex™ entity profile for essay

Sentence Structure

Entity Detection

References:

Martha Washington
her
first Lady
“marta Washington”

The screenshot shows the TokenList Viewer interface. On the left, a tree view displays the sentence structure for the text: "Martha Washington decided as frist lady to be equal partners with her husband on social occasions she established the role as hostess for the nation. Eleanor Roosevelt However played a much bigger active role then Marta Washington during her Hasbands presidency she was giving her suggestions, ideas, and proposal. When her husband was weak with polio she became her husbands eyes and ears making fact-find trips for him. As you have read have read". The tree view shows the hierarchical structure of the sentence, with tokens like "Martha Washington" highlighted. On the right, the main panel displays the entity detection results for the selected token "Martha Washington". It shows the surface string, normal string, and token offset. Below this, it lists features (NP, Nrefer) and forward relations (M_H2, Non_Antecedent, PROFILES_INVOLVED). The reverse relations section shows the PRF_NAME relation pointing to the Profile(Marta Washington). At the bottom, the full text of the essay is displayed.

TokenList Viewer

Search Navigate Options

Surface String: Marta Washington
Normal String:
Token Offset: (217,233)

Features

NP
Nrefer

Show head features

Forward Relations

Relation	To
M_H2	during her Hasbands presidency
Non_Antecedent	Eleanor Roosevelt
PROFILES_INVOLVED	Profile(Marta Washington)

Reverse Relations

Relation	From
PRF_NAME	Profile(Marta Washington)

Martha Washington decided as frist lady to be equal partners with her husband on social occasions she established the role as hostess for the nation. Eleanor Roosevelt However played a much bigger active role then Marta Washington during her Hasbands presidency she was giving her suggestions, ideas, and proposal. When her husband was weak with polio she became her husbands eyes and ears making fact-find trips for him. As you have read have read

Includes

- all references to entity,(both full or pronominal)
- all events in which it participated.

Event Detection

After Franklin Roosevelt contracted polio, she travelled for him

event1:	transfer/transaction
verb_stem:	contract
who:	Franklin Roosevelt
what:	polio
when:	before (she travelled for him)
text:	Franklin Roosevelt contracted polio

event2:	travel
verb_stem:	travel
who:	she { Eleanor Roosevelt }
where:	{unspecified}
when:	after (Franklin Roosevelt contracted polio)
text:	she travelled for him

Summary AHES

- Reading/Writing is important to academic achievement in schools
- Assessment Technologies are Important for timely scoring
- Key Components in developing a solution are:
 1. DAR (tuned to children's writing)
 2. AES/AEA
 - IE (computational linguistics) for AEA
 - LSA, ANN for Holistic Rubrics
 3. Reading/Writing assessment, e.g., traits, data from school systems

Thank You

Further Information:

srihari@cedar.buffalo.edu