

Word Sense Annotation with Stamp

A series of horizontal lines in teal and light blue colors, with varying lengths and slight offsets, creating a modern, layered effect across the width of the slide.

Stamp annotation tool

- Python program developed for annotating word sense for the OntoNotes annotation project (Hovy et al., 2007)
- Currently works on a Linux OS, with limited portability to other OS
- Closely intertwined with resources at U of Colorado
- Plans to convert to a more portable, open-source Java tool

Tasks

- An “instance” is an occurrence of a word in the text corpus.
- All instances of a verb are grouped into 1 (or more) tasks.
- Each instance is given within the context of 3 sentences.
- The lexical item has a corresponding information page, with gloss, notes, and examples

Anatomy of an instance page

- Instance number
- Sentences with highlighted verb
- Sense choices below
 - Only a gloss, not a full definition
 - Meant to be a reminder of full info page
- What's on the info page
- How to record annotation

User: brownsw
Instance: 0

Press '?' for help

nw_wsj/11/wsj_1192.v00000_word 26 6

`` Nobody was expecting this size of a loss , '' said Paul Karos , an analyst with First Boston Corp . One airline executive , who declined to be identified , called the loss `` amazing . '' In announcing the results , USAir cited many of the same problems that several other industry officials have named recently . It said the industry 's domestic traffic was flat in the third quarter ; analysts say this was because hefty fare increases earlier in the year scared off many leisure travelers this summer . To try to combat the traffic slowdown , airlines started reducing fares ; average fares rose only 1.7 % in August , in contrast to increases of 16 % each in February and March .

Rectangular Snip

cite-v

- 1: name or mention officially
- 2: quote or reference as example, proof, or illustration
- 3: commend, honor formally
- 4: to ticket for a crime, summon legally
- 5: None of the Above

Example with short-v

- **1: cheat by not returning enough money**
- Examples:
He said we shorted him \$50 when we paid our rent the day before.
- **2: create a short circuit in**
- Examples:
I accidentally shorted the circuit.
- **3: none of the above**
- **x: not a verb**

Instance: 88

=====

wb_eng/00/eng_0001.v01000_word 83 22

<18000.0:18250.0> A windshiel wiper motor installed in a totally inaccessible place under the dash . <18250.0:18450.0> It was installed by compressing four little rubber studs into holes in the sheet metal , and sealed with a ten inch oblong flat gasket . <18450.0:18700.0> When the rubber studs rotted away , the motor fell on the floor , followed by a torrent of rain that **shorted** out everything under the dash . <18700.0:19000.0> A 1/4 inch diameter spring loaded shift lever detent that you had to break the tractor in half to replace . <19000.0:19250.0> Every piece of household plumbing and wiring I ever had to fish through a hollow wall .

=====

short-v

- | | | |
|---|----|---|
| D | 1: | cheat by not returning enough money, sell short |
| | 2: | create a short circuit in |
| | 3: | None of the Above |

Boost annotation

- More polysemous
- Abstract versus physical
- More frequent sense first, generally

Boost-v; 3 senses

Sense Number 1: increase, raise or improve something

Examples:

She wore platforms that boosted her 4-foot-11-inch frame to over 5 feet.

The landlord has boosted the rent.

We are taking measures to boost productivity.

Some designs boost the voltage to approximately 4.3V.

The tax cuts will boost the economy.

The bill is intended to boost local charity.

He made efforts to boost participation in the program.

They boosted their school with rallies and fund drives.

It really boosted her confidence.

The movie boosted her career when it became a box office hit in Hong Kong.

Sense Number 2: push something or somebody up

Includes: *boost up*

Examples:

The singer had to be boosted onto the stage by a special contraption.

He boosted me up into his gas truck, and we headed out to farms.

Sense Number 3: steal or pickpocket

Commentary: *Usage: slang*

Examples:

So I thought about how if a jewel thief boosted a big honkin' diamond.

Have you ever boosted a store before?

Instance: 0

nw_wsj/07/wsj_0765.v01000_word 48 14

These campaign problems have echoed difficulties Mr. Dinkins has run into before . A former U.S. Marine , Mr. Dinkins got off to a quick start in politics , joining a local Democratic political club in the 1950s , linking up with black urban leaders such as Charles Rangel , Basil Paterson and Mr. Sutton , and getting himself elected to the state assembly in 1965 . But his chance to become deputy mayor under Mayor Abraham Beame , a plan boosted by Mr. Sutton , was squandered because of Mr. Dinkins 's failure -- still largely unexplained -- to file income tax returns for four years running . `` I always thought of this as a thing that could always be done tomorrow , ' ' he said at the time . Later , Mr. Dinkins became more deeply indebted to Mr. Sutton and other city pols , including then - City Council President Paul O'Dwyer , when they helped him get appointed city clerk , a largely ceremonial post responsible for the city 's marriage bureau , among other things .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 1

nw_wsj/07/wsj_0786.v00000_word 8 8

A few days later , American Medical announced sharply lower earnings , taking charges of \$ 24 million for insurance reserves and canceled real estate leases . In March , American Medical received a \$ 24-a-share offer to take the company private from an investor group including large holder M. Lee Pearce . It also was considering a restructuring to help boost the stock price . A group including several members of the the Bass family of Texas urged the company to take some steps to maximize shareholder value . The following month , the company put itself up for sale .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 2

nw_wsj/08/wsj_0807.v01000_word 5 2

Black & Decker rescued Emhart from the takeover bid of Topper Limited Partnership last March by agreeing to acquire the maker of door locks and gardening tools for about \$ 2.8 billion . The move significantly expanded Black & Decker 's product line , but also significantly increased its debt load . The acquisition boosted Black & Decker 's ratio of debt to total capital to more than 80 % . Company officials have said they plan to reduce that ratio to less than 50 % over the next 2 1/2 years . Earlier this year , Black & Decker put three Emhart businesses on the auction block : the information and electronics segment , the Dynapert electrical assembly business and Mallory Capacitors .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 3

nw_wsj/08/wsj_0810.v00000_word 4 10

The chairman said his board members , including representatives of West German insurance giant Allianz AG and French banks Credit Lyonnais and Societe Generale , hold nearly 50 % of Navigation Mixte 's capital . Mr. Fournier said that as Navigation Mixte chairman , he is prohibited by takeover regulations from organizing his own defense or doing anything besides managing current company business . But sources said he will be urging his allies to **boost** their stakes in Navigation Mixte , which is being traded in London and is to resume trading in Paris Tuesday . At the same time , he is expected to seek legal and regulatory means of blocking or delaying Paribas 's bid . For the moment , the sources said , he has decided against seeking a white knight or organizing a counterbid for Paribas .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 4

nw_wsj/08/wsj_0810.v00000_word 17 25

Paribas still needs the go-ahead from the Commission des Operations de Bourse , a government regulatory agency , but analysts said that is considered likely . Mr. Fournier also noted that Navigation Mixte joined Paribas 's core of shareholders when Paribas was denationalized in 1987 , and said it now holds just under 5 % of Paribas 's shares . Once he realized that Paribas 's intentions were n't friendly , he said , but before the bid was launched , he sought approval to **boost** his Paribas stake above 10 % . The petition is still pending , but Mr. Fournier downplayed the likelihood of his organizing a takeover bid of his own for the much-larger Paribas . One big question now is the likely role of Mr. Fournier 's allies .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 5

nw_wsj/08/wsj_0810.v00000_word 23 9

Allianz , for example , has said in official comments so far that it will remain neutral . Paribas is Allianz 's lead French bank . Paribas said Monday that it intends to bid to **boost** its stake in Navigation Mixte to 66.7 % , from the 18.7 % it already owns . The purchase of the additional 48 % stake is expected to cost more than 11 billion francs -LRB- \$ 1.77 billion -RRB- . Paribas says it will offer 1,850 francs -LRB- \$ 296.95 -RRB- each for Navigation Mixte shares that enjoy full dividend rights , and 1,800 francs each for a block of shares issued July 1 , which will receive only partial dividends this year .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 6

nw_wsj/09/wsj_0939.v01000_word 0 12

Two West German chemical companies announced steps that apparently are designed to **boost** the chemical industry 's standing among environmental groups and the general public . Hoechst AG 's Chairman Wolfgang Hilger said the company wants to have a substitute product to completely replace ozone - damaging chlorofluorocarbons by 1995 . In April , Hoechst , the largest producer of CFCs in West Germany , said it wanted to reduce production of the product by 50 % by 1993 .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 7

nw_wsj/09/wsj_0950.v00000_word 2 14

General Motors Corp. 's big defense and automotive electronics unit , GM Hughes Electronics , said net income fell 22 % in the third quarter , reflecting declining military spending and slumping GM vehicle production . Meanwhile , net at GM 's finance arm , General Motors Acceptance Corp. , fell 3.1 % . By contrast , Electronic Data Systems Corp. , GM 's data processing subsidiary , boosted net 16 % . GM closed down \$ 1.875 at \$ 44.875 in New York Stock Exchange trading yesterday . Earnings for GM common stock , reflecting the performance of GM 's core automotive operations , will be disclosed this morning .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 8

nw_wsj/09/WSJ_0950.v00000_word 16 24

At GMAC , net dropped 3.1 % to \$ 234.5 million from \$ 241.9 million . The finance unit attributed the decline to higher borrowing costs compared with a year earlier . GMAC said its automotive financing and leasing business rose 35 % in the U.S. , largely because of dealer and customer incentives used to boost sales . GMAC profits are combined with earnings from the rest of GM 's operations and attributed to the company 's traditional common stock . In the first nine months , GMAC 's earnings fell 8 % to \$ 859.5 million from \$ 930.2 million .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 9

=====
nw_wsj/09/wsj_0950.v00000_word 24 7

Revenue rose 14 % to \$ 4.03 billion from \$ 3.54 billion . Revenue from non-GM accounts was 45 % of EDS 's total business in the latest nine months , compared with 40 % a year earlier . The company has said it wants to boost non-GM revenue to at least 50 % of its total business by the end of 1990 .

=====
boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 10

nw_wsj/09/wsj_0975.v01000_word 37 18

Universities such as Harvard and MIT should be able to develop a way to act as brokers for the individual scientists , says Katherine Bick , who oversees the huge NIH grants program as its deputy director for extramural research . NIH staff members believe the guidelines are essential to prevent the escalation of problems that have already begun to surface in scientific ventures . Not long ago , scientists holding stock in Spectra Pharmaceutical Services Inc. were accused of falsifying research to **boost** the stock . Many officials are also concerned about companies getting a `` free ride '' on government - sponsored research . A congressional subcommittee has been investigating the potential abuse from researchers holding stock in companies exploiting their research .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 11

nw_wsj/09/wsj_0982.v01000_word 10 6

The yield on six - month Treasury bills sold at Monday 's auction , for example , was just 7.77 % . The average yield on six - month CDs of \$ 50,000 or less at major banks was 7.96 % in the week ended Tuesday , according to Banxquote Money Markets , a New York information service . One way that money fund managers boost yields in a declining rate environment is by extending the maturities of their investments , so they can earn the current higher rates for a longer period . The average maturity of the taxable funds that Donoghue 's follows increased by two days in the latest week to 40 days , its longest since August . `` They 're anticipating further declines in rates and they 're going to get them , slowly , '' said Walter Frank , chief economist for the Donoghue Organization , publisher of Money Fund Report .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 12

nw_wsj/09/wsj_0983.v01000_word 3 2

These people invested in `` leveraged '' junk bond mutual funds , the publicly traded funds that make a habit of taking out loans to buy extra junk . It 's a good strategy in a rising market , where a 25 % leveraged portfolio in effect allows investors to have 125 % of their money working for them . The strategy **boosts** current yield by putting more bonds into the portfolio . Trouble is , junk bond prices have been weak for months . Thus , the leverage has amplified the funds ' portfolio losses .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 13

nw_wsj/10/wsj_1003.v00000_word 16 15

Still , Bethlehem 's core basic steel operations experienced a steep drop in operating profit to \$ 58.6 million from \$ 186.4 million a year ago , when the industry enjoyed strong demand and pricing . The company said its shipments declined as a result of a reduction in inventories by service centers , a lackluster automotive market and increasing competitive pressures in the construction market . At the same time , production costs , compared with a year ago , were boosted by higher raw material and employment costs , which resulted from the company 's new labor pact effective June 1 . `` We anticipate that steel market conditions will exhibit a further moderate decline in the fourth quarter as the automotive sector remains weak and customers continue to adjust inventories , ' ' said Bethlehem Chairman Walter F. Williams . He noted , however , that the company 's order entry has increased from the low levels of the early summer , following the end of labor negotiations .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 14

nw_wsj/10/wsj_1014.v00000_word 1 24

Anheuser-Busch Cos. said it plans to aggressively discount its major beer brands , setting the stage for a potentially bruising price war as the maturing industry 's growth continues to slow . Anheuser , the world 's largest brewer and U.S. market leader , has historically been reluctant to engage in price-cutting as a means of boosting sales volume . With the passing of the heady days of swelling industry sales , however , the once-sporadic and brief forays into discounting are becoming standard competitive weapons in the beer industry . Over the summer , Anheuser competitors offered more and deeper discounts than industry observers have seen for a long time .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 15

nw_wsj/10/wsj_1015.v00000_word 33 2

Dealers said the shares were hit by fears of a slowdown in the U.S. economy . Cable & Wireless benefited from a market squeeze , bouncing 13 to 498 in moderately active volume . Jaguar was boosted 21 to 715 on follow-through buying after Ford Motor 's announcement Tuesday that it might be prepared to mount a full bid for the U.K. luxury auto maker . It was further helped by Ford , which announced after London 's close that it had raised its stake to 12 % from just under 11 % on Tuesday . Frankfurt prices closed sharply lower in thin dealings , hurt by the roller-coaster session on Wall Street Tuesday and worries about wage demands by the largest West German trade union .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 16

=====
nw_wsj/10/wsj_1036.v00000_word 51 2

Esselte AB of Sweden offered \$ 43.50 a share for the 22 % of the company it does n't already own . Public Service of New Hampshire went up $3\frac{3}{8}$ to 4 . Northeast Utilities **boosted** its offer to acquire the company by \$ 400 million , to \$ 2.25 billion . Newell , which declared a 2-for-1 stock split and boosted its quarterly dividend by 14 % , added $7\frac{7}{8}$ to 49 $3\frac{3}{8}$. Also , the company posted improved third-quarter earnings .

=====
boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 17

=====
nw_wsj/10/wsj_1036.v00000_word 52 9

Public Service of New Hampshire went up 3\8 to 4 . Northeast Utilities boosted its offer to acquire the company by \$ 400 million , to \$ 2.25 billion . Newell , which declared a 2-for-1 stock split and boosted its quarterly dividend by 14 % , added 7\8 to 49 3\8 . Also , the company posted improved third-quarter earnings . The American Stock Exchange Market Value Index fell 0.44 to 375.92 .

=====
boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 18

nw_wsj/10/wsj_1037.v00000_word 32 15

Japanese auto makers , for example , are increasing their production capacity in the U.S. ; the additional production should , in part , replace imported vehicles with locally manufactured ones . But although Japanese companies increased their U.S. auto output by 42 % from January to September compared with the year-earlier period , their exports to the U.S. will drop only 9 % this year , Nikko Research Center estimates . In contrast to previous economic booms , Japanese auto companies are n't just trying to **boost** production . Many are pouring money into developing high-quality products to target affluent consumers and , to some extent , to avoid direct combat with cheaper cars from South Korea and Taiwan . Others are replacing older facilities with flexible assembly lines on which different models can be turned out at once .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Instance: 19

nw_wsj/10/wsj_1099.v00000_word 49 18

What miffed many USX executives and shareholders was that the acquisition , for \$ 3 billion of stock , doubled the USX shares outstanding and considerably diluted them . What 's more , the takeover occurred as natural-gas prices were falling and just as Texas Oil & Gas reported its first annual loss in 28 years . Mr. Corry expected the Texas Oil & Gas sale to delight Mr. Icahn by addressing his concern about boosting shareholder value . But when the two men met in New York a day after Mr. Icahn disclosed the rise in his USX stake , Mr. Corry learned that Mr. Icahn wanted him to sell all of Texas Oil -- not just its reserves of about 1.2 trillion cubic feet of natural gas and 28 million barrels of oil but also its pipeline , gas-gathering and contract-drilling operations . That would leave USX with Marathon , its steel mills and its diversified business segment , which includes , among other things , mineral and transportation products .

boost-v

- | | | |
|---|----|--------------------------------------|
| D | 1: | increase, raise or improve something |
| | 2: | push something or somebody up |
| | 3: | steal or pickpocket |
| | 4: | None of the Above |

Discussion

- What was most difficult?
- Did you notice anything about the distribution of senses?
- How does the resource handle multi-word expressions?

Examples with cast-v

- More polysemous
- Distantly related, distinct senses
- Closely related senses
- Senses that include several multi-word expressions
- The range of a sense shown with examples
- First annotate with coarser grained senses, stop for discussion, then with finer grained senses

cite-v; 4 Senses

Sense Number 1: name or mention officially

Examples:

A 14 year old female was cited in connection with the theft.

He has been cited as the co-respondent in the divorce case.

She has been cited as an expert on marketing.

They cited him as a prominent artist.

Sense Number 2: quote or reference as example, proof, or illustration

Examples:

He cites both T.S. Eliot and Virginia Woolf in her article.

The bishops cited a passage from Pope St. Leo the Great.

She's been cited dozens of times in newspapers in relation to the issue.

She cited three reasons why people get into debt.

The company cited a 12% decline in new orders as evidence to declining demand.

Sense Number 3: commend, honor formally

NOTE: Generally appears in PASSIVE form.

Examples:

He was cited for his outstanding achievements.

He has been cited by the Department for meritorious service.

Sense Number 4: to ticket for a crime, summon legally

Examples:

The police cited a motorist on SR 224 for speeding and disorderly conduct.

The auditor cited the sheriff for losing the evidence in over 730 drug cases.

The Labor Department cited the company for pesticide violations.

He was cited for state property.

User: brownsw

Instance: 0

nw_wsj/11/wsj_1192.v00000_word 26 6

`` Nobody was expecting this size of a loss , '' said Paul Karos , an analyst with First Boston Corp . One airline executive , who declined to be identified , called the loss `` amazing . '' In announcing the results , USAir **cited** many of the same problems that several other industry officials have named recently . It said the industry 's domestic traffic was flat in the third quarter ; analysts say this was because hefty fare increases earlier in the year scared off many leisure travelers this summer . To try to combat the traffic slowdown , airlines started reducing fares ; average fares rose only 1.7 % in August , in contrast to increases of 16 % each in February and March .

Rectangular Snipcite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 1

nw_ws_j/12/ws_j_1208.v000000_word 90 21

Donaldson , Lufkin & Jenrette placed the stock on its list of recommended issues . The company noted that its third-quarter results should be released later this week or early next week . Vista Chemical rose 1 3\8 to 38 5\8 after Bear Stearns added the stock to the firm 's buy list , citing recent price weakness . Georgia Gulf , another producer of commodity chemicals , advanced 2 to 49 1\2 ; Dallas investor Harold Simmons , who holds about 10 % of its shares , said he has n't raised his stake . Norfolk Southern went up 1 1\8 to 37 7\8 .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 2

nw_wsj/12/wsj_1275.v00000_word 9 4

Revenue at the broadcasting unit , consisting of the network and stations , advanced 11 % , to \$ 838 million from \$ 752.9 million . The publishing unit reported revenue edged up 2.6 % to \$ 263.2 million from \$ 256.6 million . Chairman Thomas S. Murphy cited Capital Cities ' nine daily newspapers in explaining most of the gain . The parent also publishes weeklies , shopping guides and specialty magazines . For 1989 's first nine months , Capital Cities net income grew 23 % to \$ 303.7 million , or \$ 16.97 a share , from \$ 246.9 million , or \$ 14.43 a share .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 3

nw_wsj/13/wsj_1311.v000000_word 49 0

Chemical earnings fell 10 % , reflecting softening of demand . Atlantic Richfield **Citing** its reduced ownership in the Lyondell Petrochemical Co. , Atlantic Richfield reported that net income slid 3.1 % in the third quarter to \$ 379 million , or \$ 2.19 a share , from \$ 391 million , or \$ 2.17 a share , for the comparable period last year . Sales fell 20 % , to \$ 3.7 billion from \$ 4.6 billion . Arco 's earnings from its 49.9 % stake in Lyondell fell to \$ 37 million from \$ 156 million for the same period last year , when Lyondell was wholly owned .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 4

nw_wsj/13/wsj_1336.v00000_word 0 16

Liz Claiborne Inc. , New York , said its third-quarter net income jumped 62 % , citing continued strength in apparel sales and the start of shipments of its new product lines : a men 's fragrance , large-size women 's apparel and casual knitwear . The big apparel maker and retailer said that its net income in the latest quarter increased to \$ 51.1 million , or 58 cents a share , from \$ 31.7 million , or 36 cents a share , a year earlier . Sales in the quarter gained 29 % to \$ 410.4 million from \$ 317.7 million a year earlier .

<u>cite-v</u>		
D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 5

nw_wsj/13/wsj_1358.v00000_word 6 2

Sales eased 0.2 % to \$ 8.88 billion from \$ 8.90 billion . Chairman Edward L. Hennessy Jr. said that a drop in sales of auto and truck parts contributed to lower earnings in the automotive unit . He also cited unfavorable foreign-exchange rates and a lower tax rate . Earnings for the group declined to \$ 11 million from \$ 33 million last year . Earnings at Allied-Signal 's aerospace business rose to \$ 55 million from \$ 41 million a year ago , primarily on higher sales and profit in its engines and auxiliary power units .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

=====
nw_wsaj/13/wsaj_1372.v00000_word 19 4

The shares traded at about A\$ 1.50 in March , when the plan to acquire MGM\UA was announced . Qintex Ltd. shares sank to A\$ 1.50 yesterday from A\$ 3.05 Friday . Mr. Skase 's statement cited four recent problems that he said had cut group cash flow by more than A\$ 200 million . They were what he called an `` unlawful termination '' by MGM\UA of the acquisition agreement with Qintex , high Australian interest rates , a pilots ' strike at Australian domestic airlines that cut revenue at the company 's Australian resorts and delays in completing a sale of two regional TV stations in Queensland state . MGM\UA has sued Qintex Australia for breach of contract and fraud over the collapsed acquisition agreement , and Qintex Australia has threatened a countersuit .

=====
cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 7

nw_wsj/13/wsj_1374.v00000_word 0 3

Tandy Corp. , citing sluggish sales of consumer-electronics goods , said net income dropped 3.3 % for the first quarter ended Sept. 30 . The results , which represented the fifth consecutive quarter of flat-to-lower earnings for the big electronics retailer , disappointed analysts and traders . Tandy 's stock fell \$ 1.375 a share to close at \$ 44 in New York Stock Exchange composite trading .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

=====
nw_wsj/14/wsj_1449.v00000_word 22 17

It said it will look at opportunities in brewing , property and energy resources to the extent consistent with the dominant objective of manageable debt-to-assets ratios . The result `` will ultimately be a very different group in size and structure , ' ' Bond Corp. directors said in a statement . Some analysts contend the total writeoffs should have been much greater , and Bond Corp. 's auditors cited a list of several assets and deals about which there is `` uncertainty ' ' regarding the current value and potential impact on the firm . Bond Corp. said the acknowledged losses mean net asset backing is in the red to the tune of 53 Australian cents a share , vs. positive asset backing of A\$ 1.92 a share a year ago . Still , the directors said , `` Having fully considered all aspects of the company 's state of affairs and future cash flows , the directors confirm absolutely that the company is solvent . ' '

=====
cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

=====
nw_ws/14/ws/1480.v00000_word 33 1

He is putting money in Dress Barn , Circuit City Stores , Bruno 's , and Rubbermaid . Big cyclical companies are using `` all the tricks they can to stabilize earnings , ' ' says Mr. Sloan . He cites IBM , which reported a 30 % earnings decline in the third quarter , and which last week announced a \$ 1 billion buy-back of its shares . `` What they are telling you is that they do n't have the ability to generate higher returns internally , ' ' says Mr. Sloan . `` When they are buying back stock at 10 times earnings , they are suggesting that the rate of return on competing internal projects is below ' ' returns on the stock .

=====
cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 10

nw_wsj/14/wsj_1480.v00000_word 69 11

International Paper dropped 5\8 to 51 , Georgia-Pacific fell 1 3\4 to 56 1\4 , Stone Container tumbled 1 1\2 to 26 5\8 , Great Northern Nekoosa went down 5\8 to 38 3\8 and Weyerhaeuser lost 7\8 to 28 1\8 . Dun & Bradstreet dropped 3\4 to 51 1\8 on 1.9 million shares on uncertainty about the company 's earnings prospects . Merrill Lynch cut its rating and 1990 earnings estimate Thursday , citing weakness in its credit-rating business . Lamson & Sessions , which posted sharply lower third-quarter earnings and forecast that results for the fourth quarter might be `` near break-even , ' ' fell 1\2 to 9 1\4 . Winnebago Industries slid 5\8 to 5 1\4 .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

=====
nw_wsj/15/wsj_1516.v00000_word 13 16

Margins in the fiscal fourth quarter perked up , rising to 51 % from 49.2 % a year earlier . For all of fiscal 1989 , however , the average gross margin was 49 % , below the average 1988 gross margin of 51 % . Lower component costs -- especially for DRAMs , or dynamic random access memory chips -- were cited for the easing of margin pressure on the company , a spokeswoman said . Looking ahead to 1990 , Mr. Sculley predicted `` another year of significant revenue growth , ' ' along with improved profitability , as the recovery in gross margins continues into 1990 .

=====
cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 12

=====
nw_wsj/15/wsj_1540.v00000_word 11 17

New York City bonds were sold off by many investors last week amid political and economic uncertainty . More banks are being hurt by Arizona 's worsening real-estate slump . First Interstate Bancorp of Los Angeles said Friday it expects a \$ 16 million quarterly loss , citing property-loan losses at its Arizona unit . OPEC 's ability to produce more oil than it can sell is starting to cast a shadow over world oil markets . OPEC officials worry that prices could collapse a few months from now if the group does n't adopt new quotas .

=====
cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

nw_wsj/15/wsj_1578.v00000_word 60 16

Kidder Peabody raised its investment rating on the stock and its earnings estimates for 1989 and 1990 , based on optimism that the company 's ABC television network will continue to fare well in the ratings . Dun & Bradstreet lost 1 7\8 to 51 7\8 on 1.8 million shares . Merrill Lynch lowered its short-term rating on the stock and its estimate of 1990 earnings , citing a sales slowdown in the company 's credit-rating business . Pinnacle West Capital , which suspended its common-stock dividend indefinitely and reported a 91 % decline in third-quarter earnings , fell 5\8 to 11 3\8 . The Amex Market Value Index recorded its sharpest gain of the year by climbing 4.74 to 382.81 .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 14

nw_wsj/16/wsj_1606.v00000_word 0 26

Western Digital Corp. reported a net loss of \$ 2.7 million , or nine cents a share , for its first quarter ended Sept. 30 , citing factors as varied as hurricane damage , an advance in graphics technology and the strengthening dollar . In the year-ago period , the company earned \$ 12.9 million , or 45 cents a share , on sales of \$ 247 million . Sales for the just-ended period fell to about \$ 225 million , the maker of computer parts said .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 15

nw_wsj/16/wsj_1618.v01000_word 29 16

At 5:40 p.m. , scheduled game time having passed , some fans chanted `` Let 's Play Ball . ' ' No longer innocent , they qualified as fools . The stadium was ordered evacuated soon afterward ; the announcement , made over police bullhorns , cited the power outage , but it later was revealed that there also had been damage of the sort reported by my friend . Outside , I spotted two young men lugging blocks of concrete . `` Pieces of Candlestick , ' ' they said .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 16

nw_wsj/16/wsj_1619.v00000_word 22 4

`` We did n't take part in a lot of deals because their credit quality was poor , '' says a bank spokesman . James B. Lee , head of syndications and private placements at Chemical Banking Corp. , said he believes banks can still make a credible offer of one-stop shopping for takeover finance . As evidence , he cites yesterday 's arrangement for the final financing of a \$ 3 billion bid for American Medical International Inc. in which Chemical served as both the lead bank and an equity investor . Beyond the current weakness in the junk bond market , banks have another advantage over investment banks in financing contested takeovers . Arthur Fleischer Jr. , a takeover lawyer at Fried Frank Harris Shriver & Jacobson , notes that `` a political and emotional bias '' has developed against junk bonds .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 17

nw_wsj/16/wsj_1625.v00000_word 56 2

`` All too often this will merely be a statement on the solicitation such as , ` Do n't smoke ! ' or ` Wear suntan lotion , ' `` says William Webster , attorney general of Missouri . `` By putting these pithy statements on the solicitations , hundreds of thousands of dollars are claimed to have been spent on education to consumers when in fact this represents the costs of sending the newsletters . ' ' Mr. Webster cites a four-page mailing from the United Cancer Council that offers a chance to win \$ 5,000 in gold bullion to those giving as little as \$ 5 to cancer education . `` A few boilerplate warnings about cancer appear but that 's only two inches in all four pages . I think some people may believe they 're helping fund a massive TV and print campaign , but we could n't find that the charity does anything except write these letters , ' ' he says .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

=====
nw_wsaj/16/wsaj_1629.v00000_word 6 12

Last year 's net loss of \$ 3,524,000 included a benefit of \$ 1,640,000 from an accounting change . Revenue for the nine months rose to \$ 449 million from \$ 441.1 million . In an interview , Pemberton Hutchinson , president and chief executive , cited several reasons for the improvement : higher employee productivity and `` good natural conditions '' in the mines , as well as lower costs for materials , administrative overhead and debt interest . In the latest nine months , Mr. Hutchinson said , total coal sales rose to about 14.6 million tons from about 14.3 million tons a year earlier . In addition , long-term debt has been trimmed to about \$ 72 million from \$ 96 million since Jan. 1 .

=====
cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 19

nw_ws/16/ws_1642.v00000_word 19 23

Microsoft 's surge followed a report this week of substantially improved earnings for its first quarter , ended Sept. 30 . The stock was trading at 69 just two weeks ago . Rick Sherlund , a Goldman Sachs analyst , has raised his earnings estimates for the company twice in the past two weeks , citing improved margins . After the earnings were announced , he raised his fiscal 1990 estimate to between \$ 3.80 and \$ 4 a share . Microsoft earned \$ 3.03 a share in fiscal 1989 .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 20

nw_wsj/16/wsj_1646.v01000_word 28 6

The cycle has been repeated several times since China began reforming its planned economy in 1979 . And , because China 's leaders have abandoned plans to drastically reform the economy , it is likely to continue , analysts say . The statistical bureau 's report , cited in China Daily , notes that industrial output in September totaled \$ 29.4 billion , a rise of just 0.9 % from a year earlier . Output declined in several provinces , including Jiangsu and Zhejiang , two key coastal areas , and Sichuan , the nation 's agricultural breadbasket . Production in Shanghai , China 's industrial powerhouse and the largest source of tax revenue for the central government , fell 1.8 % for the month .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 21

nw_wsj/16/wsj_1664.v00000_word 3 2

Hasbro said it had net income of \$ 31.3 million , or 53 cents a share , up from \$ 18.1 million , or 31 cents a share , a year earlier , when it took a pretax charge of \$ 10 million after dropping development of an interactive video entertainment system . Revenue rose to \$ 403 million from \$ 368.4 million . The company cited sales gains at its Milton Bradley and Playskool units and in its international business for the increase in revenue . Alan G. Hassenfeld , chairman and chief executive , added that Hasbro 's new line of battery-powered racing cars , called Record Breakers , and its acquisition of Cabbage Patch Kids , Scrabble and other lines from Coleco Industries Inc. puts the company `` in a good position as we enter the Christmas buying season . '' For the first nine months of the year , Hasbro 's net income rose 33 % to \$ 68.2 million , or \$ 1.15 a share , from \$ 51.3 million , or 88 cents a share , on a 3.1 % increase in revenue to \$ 992.7 million from \$ 963 million a year earlier .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 22

nw_ws/16/ws/1670.v00000_word 5 3

He said the toy company 's `` prospects for a strong fourth quarter ' ' are also good . Mattel attributed the jump in quarter net to strong world-wide sales of its Barbie doll , Hot Wheels cars , Disney toys and other well-known toy lines . The company also cited retail trade and consumer demand for new products introduced this year , such as Cherry Merry Muffin and Turtle Tots . For the nine months , Mattel net more than doubled to \$ 58.9 million , or \$ 1.19 a share , from \$ 25.4 million , or 53 cents a share , a year ago . Revenue rose 25 % , to \$ 877.6 million , from \$ 702.4 million .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 23

nw_wsj/16/wsj_1672.v00000_word 11 5

Earnings from continuing operations of the Union Pacific Resources unit almost doubled , the company said . It added that higher revenue , strong crude oil prices and higher natural gas prices offset declines in production of oil , gas and plant liquids . In addition , the company **cited** cost-reduction moves and interest income . Earnings from Union Pacific Realty dropped 50 % to \$ 3 million . Before good will , Overnite Transportation earnings fell 11 % to \$ 15 million , Union Pacific said .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 24

nw_wsj/16/wsj_1692.v01000_word 34 6

FEDERAL JUDGE ALCEE HASTINGS of Florida , facing impeachment , received an unanticipated boost yesterday . Sen. Arlen Specter -LRB- R. , Pa . -RRB- urged acquittal of the judge in a brief circulated to his Senate colleagues during closed - door deliberations . Among other things , the brief cited insufficient evidence . Sen. Specter was vice chairman of the impeachment trial committee that heard evidence in the Hastings case last summer . A former prosecutor and member of the Senate Judiciary Committee , Sen. Specter is expected to exercise influence when the Senate votes on the impeachment today .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 25

nw_wsj/17/wsj_1733.v00000_word 0 4

Baxter International Inc. , citing cost-cutting moves and increased sales of its home-care products and dialysis treatments , posted a 20 % rise in third-quarter net income on a 5.9 % sales boost . The Deerfield , Ill. , medical products and services company posted net of \$ 102 million , or 34 cents a share , compared with \$ 85 million , or 28 cents a share , a year ago . Sales totaled \$ 1.81 billion up from \$ 1.71 billion the previous year .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 26

nw_wsj/17/wsj_1765.v00000_word 7 2

For the first time in nearly two years , BankAmerica results failed to improve in consecutive quarters , but the decline from the second quarter was attributable to special factors . Third-quarter profit was 16 % below the \$ 304 million , or \$ 1.50 a share , earned in the 1989 second quarter . The company cited higher tax credits in the second quarter , totaling \$ 63 million , compared with \$ 28 million in the third quarter . Excluding tax credits , profit was 6 % below the second quarter . But that drop was caused entirely by a decline in Brazilian interest paid , to \$ 5 million from \$ 54 million the second quarter .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 27

nw_wsj/17/wsj_1774.v00000_word 2 4

Dun & Bradstreet Corp. posted a 15 % rise in third-quarter earnings . But revenue declined more than 2 % , reflecting in part a continuing drop in sales of credit services in the wake of controversy over the company 's sales practices . The information company also **cited** the stronger dollar , the sale last year of its former Official Airline Guides unit and other factors . Net income rose to a record \$ 155.3 million , or 83 cents a share , from \$ 134.8 million , or 72 cents a share . Revenue fell to \$ 1.04 billion from \$ 1.07 billion .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 28

nw_wsaj/17/wsaj_1774.v00000_word 16 1

`` There is n't much question there will continue to be a ripple effect , '' said John Reidy , an analyst with Drexel Burnham Lambert Inc . Dun & Bradstreet noted that price competition in its Nielsen Marketing Research , Nielsen Clearing House and Donnelley Marketing businesses also restrained revenue growth . It cited cyclical conditions in its Moody 's Investors Service Inc. and D&B Plan Services units . For the nine months , net income rose 19 % to \$ 449 million , or \$ 2.40 a share , from \$ 375.9 million , or \$ 2.01 a share , a year earlier . Year-earlier earnings reflected costs of \$ 14.3 million related to the acquisition of IMS International .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 29

nw_wsj/17/wsj_1790.v01000_word 30 3

`` If it causes management to take their eye off the ball , inventory shrinkage is going to be affected , ' ' says Lewis Shealy , vice president for loss prevention at Marshall Field 's , the department store chain . A separate study of the extent of employee misconduct linked general job satisfaction to property loss . Co-author Richard Hollinger cites what happened at one family - owned company absorbed by a foreign giant . Pilferage climbed dramatically as many angry employees `` felt abandoned by the former owners , ' ' says the University of Florida sociologist . But top management should watch for other tell - tale signs of employee misdeeds , like expense - account fudging and phone misuse .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 30

nw_wsj/18/wsj_1819.v000000_word 4 18

In February 1987 , Bally thwarted a possible hostile takeover bid from Mr. Trump by agreeing to buy 2.6 million of Mr. Trump 's 3.1 million Bally shares for \$ 83.7 million -- more than \$ 18 million above market price . The term greenmail refers to a situation where a company pays a premium over market value to repurchase a stake held by a potential acquirer . Lawyers for shareholders , Bally and Mr. Trump all declined to talk publicly about the proposed settlement , citing a request by a federal court magistrate not to reveal details of the agreement until it is completed . But some attorneys who are familiar with the matter said the \$ 6.5 million payment will be shared by Bally and Mr. Trump , with the casino and hotel concern probably paying the bulk of the money . The amount Bally and Mr. Trump will pay to settle the class-action suit pales in comparison to the \$ 45 million Walt Disney Co. and Saul Steinberg 's Reliance Group Holdings Inc. agreed to pay to settle a similar suit in July .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 31

nw_wsj/18/wsj_1830.v01000_word 44 23

Even then , opponents managed to get a congressional hearing to examine what one congressman called an `` unscrupulous '' method for breaking eggs . Foiled in their effort to get a national ban , the egg producers turned their attention to the states . So far , New York , New Jersey , Nebraska , Georgia , Michigan and Minnesota have outlawed Mr. Maynard 's device , citing health concerns . An antitrust suit that Mr. Maynard 's company filed in Los Angeles federal court against the United Egg Producers and others only added to the entrepreneur 's woes . The judge dismissed the suit and ordered Mr. Maynard 's company to pay over \$ 100,000 in legal fees to the defendants ' lawyers .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 32

nw_wsj/18/wsj_1840.v01000_word 6 40

In June , the Chicago Board of Trade said it suspended Capcom Financial . The Capcom Futures unit withdrew from Board of Trade membership voluntarily in August , a Board of Trade spokesman said . Capcom Futures , while neither admitting nor denying the Merc charges , said in a statement that the Merc charges were `` technical in nature '' and that `` no customers were hurt '' as a result of the violations cited by the Merc . The Merc alleged that , among other things , from April 1987 through October 1988 Capcom Futures failed to document trades between Capcom Futures and people or entities directly or indirectly controlled by Capcom Futures shareholders .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 33

nw_wsj/18/wsj_1884.v00000_word 10 1

The average dropped 6.40 to 1247.87 and has now lost 21.7 % of its value since the losing streak began Oct. 10 . Big Board volume dropped to 166,900,000 shares , in line with the level of trading over the past few weeks , from 224.1 million Tuesday . Traders cited anticipation of the consumer price report for September , due today , and tomorrow 's expiration of October stock-index futures and options as major factors in the slowdown . In addition , activity at a number of San Francisco-based brokerage houses was curtailed as a result of the earthquake , which knocked out power lines and telephone service throughout the Bay area . Stocks retreated to session lows just after the opening amid worries about the market impact of the quake , but quickly snapped back to higher levels with the help of futures-related program buying .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 34

nw_wsj/18/wsj_1884.v00000_word 51 3

Volume totaled 12,500,000 shares . Carnival Cruise Lines Class A rose 1 1\4 to 22 3\8 . The company , citing market conditions , postponed a \$ 200 million debt offer .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 35

nw_wsj/18/wsj_1886.v01000_word 0 3

Granges Inc. , citing depressed gold prices , said it plans to suspend operations for an indefinite period at its Tartan gold mine in Manitoba . Granges said in Vancouver , British Columbia , that the production halt will be phased in over a 10 - week period . Tartan currently produces gold at a cash operating cost of \$ 393 an ounce , which is high by industry standards and \$ 25 or so above the current spot price .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 36

nw_wsj/19/wsj_1906.v01000_word 0 5

The House Ethics Committee officially cited Rep. Jim Bates -LRB- D. , Calif . -RRB- for sexually harassing two female employees , but did n't recommend formal disciplinary action . Rep. Bates said he accepted the finding , but one of the victims , Dorena Bertussi , denounced the ethics panel 's action as `` absurd . ' ' Acting more than a year after Ms. Bertussi filed a complaint , the panel issued a `` letter of reproof ' ' saying Rep. Bates had admitted conduct that violated a House rule forbidding discrimination against employees on account of their sex .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Instance: 37

nw_wsj/19/wsj_1922.v01000_word 11 1

Mr. Johnson , of the Berkeley seismographic station , said : `` Landfill can be done if it 's properly compacted . You can drive piles on it and build on it . '' He cited the example of San Francisco 's financial district , where many new glass towers survived almost unscathed . But the public policy issues raised by earthquake damage will be difficult to address , Mr. Johnson predicted . `` The attention span of the public is short , '' he said .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 38

nw_wsj/19/wsj_1930.v00000_word 21 3

But investors remain wary about stocks , partly because of turmoil in the junk-bond market . B.A.T Industries may delay part of its defensive restructuring plan , including the sale of its Saks Fifth Avenue and Marshall Field units . The British conglomerate cited the recent turmoil in financial markets . WCRS Group announced a major restructuring that largely removes it from the advertising business . The London-based concern will sell most of its ad unit to France 's Eurocom .

cite-v

- | | | |
|---|----|---|
| D | 1: | name or mention officially |
| | 2: | quote or reference as example, proof, or illustration |
| | 3: | commend, honor formally |
| | 4: | to ticket for a crime, summon legally |
| | 5: | None of the Above |

Instance: 39

nw_wsj/20/wsj_2003.v00000_word 0 4

Great American Bank , citing depressed Arizona real estate prices , posted a third-quarter loss of \$ 59.4 million , or \$ 2.48 a share . A year earlier , the savings bank had earnings of \$ 8.1 million , or 33 cents a share . For the nine months , it had a loss of \$ 58.3 million , or \$ 2.44 a share , after earnings of \$ 29.5 million , or \$ 1.20 a share , in the 1988 period .

cite-v

D	1:	name or mention officially
	2:	quote or reference as example, proof, or illustration
	3:	commend, honor formally
	4:	to ticket for a crime, summon legally
	5:	None of the Above

Discussion

- How was this different from annotating with boost?
- Did the verb-particle constructions mesh well with the general senses?
- Let's look at the finer grained senses.

Cite, WordNet senses

1. mention, advert, bring up, **cite**, name, refer (make reference to) *"His name was mentioned in connection with the invention"*
2. mention, **cite** (commend) *"he was cited for his outstanding achievements"*
3. reference, **cite** (refer to) *"he referenced his colleagues' work"*
4. quote, **cite** (repeat a passage from) *"He quoted the Bible to her"*
5. quote, **cite** (refer to for illustration or proof) *"He said he could quote several instances of this behavior"*
6. adduce, abduce, **cite** (advance evidence for)
7. summon, summons, **cite** (call in an official matter, such as to attend court)
8. None of the above

Instance: 0

ontoNotesExp/ontoNotesExpSelections 9001 1

" But [*] accomplishing a lot of little changes can bring about a big change . " If you make an effort [*] to do what you can [*?]* [*T*] , you will immediately find that your burdens have been lightened [*] . Chang cites this example : [*] Say [*0*] you hate being tied [*] up by your work , and would like [*] to go back to school . Why do n't you try a weekend class [*T*] ? Maybe that would help [*] to alleviate your anxiety .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 1

 ontoNotesExp/ontoNotesExpSelections 9006 2

To each its own domain Many companies have expanded into new business realms in Dongguan . A frequently cited example is Primax , H.D. Yeh 's electronics firm . The company rented a factory in Dongguan in 1989 and at first produced labor - intensive power surge protectors . After three years , they began in 1992 [*] to invest massively on the mainland , [*] establishing computer mouse production lines .

 cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 2

 ontoNotesExp/ontoNotesExpSelections 9011 1

What did he do [*T*-1] for relaxation ? ? Like his late colleague , Mitropoulos , he reads mystery stories , in particular Sir Arthur Conan Doyle . He cited Heine and Stendhal as favorites in literature . But his prime interest , apart from music , he insisted [0] [*T*-1] seriously , was his family -- his wife , daughter and son . At the moment he was excited about his son 's having received the Prix De Rome in archaeology and was looking forward [*] to being present this summer at the excavation of an Etruscan tomb .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 3

 ontoNotesExp/ontoNotesExpSelections 9016 8

Filipino -- once known [*] as Pilipino -- is predominantly Tagalog , the Malay-based language spoken [*] in a part of the country 's principal island of Luzon . Resistance to a national language comes primarily from members of the country 's elite , who [*T*-1] generally prefer English . But while better-off Filipinos are quick [*-1] to cite the logic in [*] using a language as widespread as English , they are often slow [*-2] to reveal that they are prejudiced against Filipino , say [0] [*T*-3] advocates of the native language . `` For the middle and upper-middle class -LCB- Filipino -RCB- is declasse , ' ' says [*T*-1] Bien Lumbera , a Philippine-studies professor at Quezon City 's University of the Philippines . There 's also resentment .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 4

 ontoNotesExp/ontoNotesExpSelections 9021 5

ORTEGA ENDED a truce with the Contras and said [0] elections were threatened [*-1] . The Nicaraguan president , [*-1] citing attacks by the U.S.-backed rebels , suspended a 19-month-old cease-fire and accused Bush of `` [*] promoting death . '' While he reaffirmed support for the country 's Feb. 25 elections , Ortega indicated that renewed U.S. military aid to the Contras could thwart the balloting . He said [0] U.S. assistance should be used [*-1] [*] to demobilize the rebels .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 5

=====
 ontoNotesExp/ontoNotesExpSelections 9026 2

Spending by average Japanese households in August fell an adjusted 1.9 % from a year earlier , the Statistics Bureau of the Prime Minister 's Office said [0] [*T*-1] . The bureau **cited** typhoons in the month that [*T*-1] discouraged shopping and leisure opportunities . Spending by Japanese households averaged 290,782 yen -LRB- \$ 2,052.10 [*U*] -RRB- in August . In nominal terms it rose 0.6 % from a year earlier before adjustment .

=====
cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 6

 ontoNotesExp/ontoNotesExpSelections 9031 4

The trade gap is expected [*-1] to widen to about \$ 9 billion [*U*] from July 's \$ 7.6 billion [*U*] , according to a survey by MMS International , a unit of McGraw-Hill Inc. , New York . Thursday 's report on the September consumer price index is expected [*-1] to rise , although not as sharply as the 0.9 % gain reported [*] Friday in the producer price index . That gain was being cited [*-1] as a reason [0] the stock market was down early in Friday 's session , before it got [*-2] started [*-2] on its reckless 190-point plunge [*T*-3] . Economists are divided [*-1] as to how much manufacturing strength they expect [*-2] to see [*T*-3] in September reports on industrial production and capacity utilization , also due tomorrow . Meanwhile , September housing starts , due Wednesday , are thought [*] to have inched upward .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 7

=====
 ontoNotesExp/ontoNotesExpSelections 9036 6

Former President Aristide won with 92 percent of the vote according to Haitian election officials . The sweeping victory was expected [*-1] since Aristide ran [*PRO*-2] virtually unopposed . Opposition candidates boycotted the vote [*PRO*-1] citing tainted legislative elections last May . Aristide was elected [*-1] [*PRO*-2] President for the first time ten years ago and served just months before a military coup sent him into exile in the United States . He now faces huge obstacles as Haiti 's leader .

=====
cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 8

ontoNotesExp/ontoNotesExpSelections 9041 14

A federal judge granted a temporary stay of the California Student Aid Commission 's emergency action [*] to stop [*-1] guaranteeing loans for National Technical Schools , a unit of United Education & Software Inc . The California Student Aid Commission took the action Oct. 15 after a government audit cited National Technical Schools for [*-1] having courses too short [0] [*T*-2] to be eligible for the educational loan program and having a student drop-out rate far in excess of federal standards , and it alleged other serious violations of law and regulations . United Education & Software , a Los Angeles education services company , called the commission 's action `` precipitous and unwarranted . ' ' The court set a hearing on the emergency action for Oct. 30 .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 9

ontoNotesExp/ontoNotesExpSelections 9046 21

Kenneth J. Thygerson , who [*T*-2] was named [*-1] president of this thrift holding company in August , resigned , [*-3] citing personal reasons . Mr. Thygerson said [0] he had planned [*-1] to travel between the job in Denver and his San Diego home , but has found the commute too difficult [0] [*] to continue [*T*-2] . A new president was n't named [*-1] .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 10

ontoNotesExp/ontoNotesExpSelections 9051 26

Morgan Stanley and Kidder Peabody , the two biggest program trading firms , staunchly defend their strategies . `` We continue [*-2] to believe [0] the position [0] we 've taken [*T*-1] is reasonable , '' a Morgan Stanley official said [*T*-3] . `` We would stop index arbitrage when the market is under stress [*T*-1] , and we have [*?*] recently , '' he said [*T*-2] , [*-3] citing Oct. 13 and earlier this week . Michael Carpenter , president and chief executive officer at Kidder Peabody , said in a recent interview , `` We do n't think that index arbitrage has a negative impact on the market as a whole . '' According to Lawrence Eckenfelder , a securities industry analyst at Prudential-Bache Securities Inc. , `` Kemper is the first firm [0] [*T*-1] to make a major statement with program trading . ''

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 11

ontoNotesExp/ontoNotesExpSelections 9056 3

In the civilian fields of biotechnology , information technology , automation technology , energy technology and new materials technology alone , more than 1200 research achievements have been made [*-31] , of which 560 [*T*-32] have reached internationally advanced levels . This aside , China has scheduled more than 400 research projects in the fields of aerospace technology and laser technology , involving space science and application , jumbo carrier rockets , space stations , space shuttle transportation systems , and has made phased achievements in certain key technology fields . Jian Song also cited the significant achievements that the internationally advanced level gained [*T*-33] in fields such as agricultural biotechnology , biomedicine , genetic engineering , lasers , robotics , etc . For example , a Chinese developed genetically engineered Hepatitis B vaccine and an " a " interferon for [*] blocking the progress of Hepatitis B have entered the market , which [*T*-34] is good news for the 120 million Hepatitis B virus carriers in China . Later stages of Hepatitis B often develop into liver cancer .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 12

ontoNotesExp/ontoNotesExpSelections 9061 9

A third , one of at least equal and perhaps even greater importance , [*ICH*-1] is now being traversed [*-4] : American immersion and involvement in world affairs . Internal national responsibility , now a truism , need not be documented [*-1] . Nevertheless , it [*EXP*-1] may be helpful [*] to cite one example -- that of employment -- for , as [*] will be shown [*-4] below , it cuts across both facets of the new concept . Thirty years ago , while the nation was wallowing in economic depression , the prevailing philosophy of government was [*] to stand aside and allow `` natural forces ' ' to operate and cure the distress . That guiding principle of the Hoover Administration fell to the siege guns of the New Deal ; ; less than a score of years later Congress enacted the Employment Act of 1946 , by which the national government assumed the responsibility of [*] taking action [*] to insure conditions of maximum employment [*T*-1] .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 13

ontoNotesExp/ontoNotesExpSelections 9066 9

The notification policy was part of a set of guidelines on [*] handling coups outlined [*] in a secret 1988 exchange of letters between the Reagan administration and the Senate Intelligence Committee . The existence of the guidelines has become known [*-1] since President Bush disclosed them privately to seven Republican senators at a White House meeting last Monday . Officials familiar with the meeting said [0] Mr. Bush cited the policy as an example of the sort of congressional requirements [0] the administration contends [0] [*T*-1] contribute to the failure of such covert actions as this month 's futile effort [*] to oust Panamanian dictator Manuel Noriega . According to the officials , Mr. Bush even read to the senators selections from a highly classified letter from the committee to the White House discussing the guidelines . They said [0] the president conceded [0] the notification requirement did n't affect his decision [*] to lend only minor support to this month 's Panama coup effort .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 14

ontoNotesExp/ontoNotesExpSelections 9071 8

The Democratic appointee has n't been determined [*-1] , the official said [0] [*T*-2] . Mr. Simmons declined [*-1] to comment , and the White House said [0] the congressmen 's letter is under review . The letter , dated [*] last Thursday , cited the losses at Valley National , and at United Bank , also of Phoenix , where Mr. Simmons was chairman for 29 years [*T*-1] . Both banks have been battered [*-1] , as have [*?*] other Arizona banks , by falling real estate prices . Valley National , for example , had \$ 470 million [*U*] in problem assets as of June .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 15

ontoNotesExp/ontoNotesExpSelections 9076 1

W. Mark Goode , president of Micronyx Inc. , a Richardson , Texas , firm that [*T*-1] makes computer-security products , provided a new definition for Mikhail Gorbachev 's campaign for greater openness , known [*] commonly as glasnost . Under Mr. Gorbachev , Mr. Goode said [0] [*T*-1] , the Soviets are openly stealing Western corporate communications . He cited the case of a Swiss oil trader who [*T*-2] recently put out bids [*ICH*-1] via telex for an oil tanker [0] [*T*-3] to pick up a cargo of crude in the Middle East . Among the responses [0] the Swiss trader got [*T*-2] was [*T*-3] one from the Soviet national shipping company , which [*T*-1] had n't been invited [*-4] [*-5] to submit a bid . The Soviets ' eavesdropping paid off , however , because they got the contract .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 16

ontoNotesExp/ontoNotesExpSelections 9081 23

But the fund 's size is disputed [*-1] by Mr. Brown 's office , which [*T*-2] estimates [0] the fund holds from \$ 630 million to \$ 800 million [*U*] . Moreover , an aide to Mr. Brown said [0] Gov. Deukmejian `` has expressed a desire [*] not to spend all the reserve on this . '' [*-1] To push through a sales tax increase , however , the state will have [*-1] to suspend the Gann limit , [*-2] citing an emergency . And then it will be required [*-1] to lower taxes by a corresponding amount during a three-year period after the temporary tax increase ends , said [0] [*T*-2] Cindy Katz , assistant director of the state department of finance . A sales tax increase would require two-thirds approval in both houses of the state 's legislature .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 17

ontoNotesExp/ontoNotesExpSelections 9086 14

Failure [*] to complete the form had been punishable as a misdemeanor until last November , when Congress determined that the crime was a felony punishable by up to 10 years in prison [*T*-1] . Attorneys have argued since 1985 , when the law took effect [*T*-1] , that they can not provide information about clients who [*T*-127] do n't wish their identities to be known [*-3] . Many attorneys have returned incomplete forms to the IRS in recent years , [*-1] citing attorney-client privilege . Until last week , the IRS rarely acted on the incomplete forms . `` This form forces a lawyer to become , in effect , a witness against his client , ' ' said [*T*-1] Neal R. Sonnett , president of the National Association of Criminal Defense Lawyers .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 18

ontoNotesExp/ontoNotesExpSelections 9091 7

He notes that program traders have a commission cost advantage because of the quantity of their trades , that they have a smaller margin requirement than individual investors do and that they often can figure out earlier where the market is heading [*T*-1] . But he blames program trading for only some of the market 's volatility . He also considers the market overvalued and cites the troubles in junk bonds . He adds : `` The market may be giving us another message , that a recession is looming . '' Or , as Dorothy Arighi , an interior decorator in Arnold , Calif. , puts it : `` All kinds of funny things spook the market these days . ''

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Instance: 19

ontoNotesExp/ontoNotesExpSelections 9096 3

Moody 's Investors Service Inc. said [0] it lowered the debt ratings of certain long-term debt held [*] by this company . The debt-rating concern cited the bank 's move into the Texas market , [*-1] noting [0] its profitability and capital adequacy measurements will be depressed relative to the bank 's past performance . Moody 's also said [0] it raised its rating on the Deposit Insurance Bridge Bank , now known [*] as Bank One , Texas N.A. , [*] reflecting the support of other banking affiliates and substantial assistance for the FDIC . Officials at the New York bank-holding company were n't available for comment on the debt-rating changes .

cite-v

D	1:	make reference to
	2:	commend
	3:	refer to
	4:	repeat a passage from
	5:	refer to for illustration or proof
	6:	advance evidence for
	7:	call in an official matter, such as to attend court
	8:	None of the Above

Discussion

- Were there differences in annotating with the different sense inventories?