

EMNLP-IJCNLP 2019

**The 2nd Workshop on New Frontiers in Summarization
(NewSum 2019)**

Workshop Proceedings

November 4, 2019
Hong Kong, China

©2019 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL)
209 N. Eighth Street
Stroudsburg, PA 18360
USA
Tel: +1-570-476-8006
Fax: +1-570-476-0860
acl@aclweb.org

ISBN 978-1-950737-85-7

Introduction

Developing intelligent systems which can produce concise, fluent, and accurate summaries has been a long-standing goal in natural language processing. The aim of this workshop is to provide a research forum for cross-fertilization of ideas towards this goal. We seek to bring together researchers from a diverse range of fields (e.g., summarization, visualization, language generation, cognitive and psycholinguistics) for discussions on key issues related to automatic summarization. This includes discussion on novel paradigms/frameworks, shared tasks of interest, information integration and presentation, new evaluation protocols, applied research and applications, and possible future research foci. The workshop aims to pave the way towards building a cohesive research community, accelerating knowledge diffusion, developing new tools, datasets and resources that are in line with the needs of academia, industry, and government.

This is the second edition of the workshop, following our previous workshop at EMNLP 2017. The workshop received 17 long paper submissions, of which 7 were accepted, and 22 short paper submissions, of which 8 were accepted. This resulted in an overall acceptance rate of 38%. We are pleased to have four invited speakers at this year's workshop: Nanyun Peng (USC ISI), Ido Dagan (Bar-Ilan), Wenjie Li (Hong Kong Polytechnic), and Manabu Okumura (Tokyo Institute of Technology). Together, they cover a broad spectrum of work in summarization and adjacent areas. We would like to thank our invited speakers, as well as our programme committee members and workshop participants.

Lu Wang, Giuseppe Carenini, Jackie Chi Kit Cheung, Fei Liu

Organizers:

Lu Wang (Northeastern University, USA)
Giuseppe Carenini (University of British Columbia, Canada)
Jackie Chi Kit Cheung (McGill University, Canada)
Fei Liu (University of Central Florida, USA)

Program Committee:

Abram Handler (UMass Amherst)
Chen Li (Tencent AI lab)
Gabriel Murray (University of the Fraser Valley)
Hardy (The University of Sheffield)
Jessica Ouyang (UT Dallas)
Denis McInerney (Northeastern University)
Jun-Ping Ng (Amazon)
Manabu Okumura (Tokyo Institute of Technology Institute of Innovative Research)
Yashar Mehdad (Facebook)
Yue Dong (McGill University)
Alexander Fabbri (Yale University)
Angela Fan (Facebook AI)
Chris Kedzie (Columbia University)
Enamul Hoque (York University)
Eva Sharma (Northeastern University)
Florian Boudin (University of Nantes)
Horacio Saggion (Universitat Pompeu Fabra)
Hou Pong Chan (The Chinese University of Hong Kong)
Jiacheng Xu (UT Austin)
Jing Li (The Hong Kong Polytechnic University)
Jordon Johnson (UBC)
Kaiqiang Song (University of Central Florida)
Kundan Krishna (CMU)
Linzi Xing (UBC)
Liqiang Xiao (Shanghai Jiao Tong University)
Luyang Huang (Boston University)
Maxime Peyrard (TU Darmstadt)
Michael Elhadad (Ben-Gurion University of the Negev)
Patrick Huber (UBC)
Pengfei Liu (Fudan University)
Ramakanth Pasunuru (UNC Chapel Hill)
Sebastian Gehrmann (Harvard University)
Shashi Narayan (Google)
Tobias Falke (Amazon)
Wei Gao (Victoria University of Wellington)
Wen Xiao (UBC)
Wojciech Kryscinski (KTH Royal Institute of Technology)
Xinyu Hua (Northeastern University)
Yang Liu (The University of Edinburgh)
Yuntian Deng (Harvard University)

Zhe Hu (Baidu)

Alex Bravo Serrano (Universitat Pompeu Fabra)

Ahmed Ghassan Tawfiq AbuRa'ed (Universitat Pompeu Fabra)

Invited Speaker:

Nanyun Peng (USC ISI)

Ido Dagan (Bar-Ilan University)

Wenjie Li (The Hong Kong Polytechnic University)

Manabu Okumura (Tokyo Institute of Technology)

Table of Contents

<i>Answering Naturally : Factoid to Full length Answer Generation</i>	
Vaishali Pal, Manish Shrivastava and Irshad Bhat.....	1
<i>Summary Level Training of Sentence Rewriting for Abstractive Summarization</i>	
Sanghwan Bae, Taeuk Kim, Jihoon Kim and Sang-goo Lee	10
<i>Abstractive Timeline Summarization</i>	
Julius Steen and Katja Markert.....	21
<i>Learning to Create Sentence Semantic Relation Graphs for Multi-Document Summarization</i>	
Diego Antognini and Boi Faltings	32
<i>Unsupervised Aspect-Based Multi-Document Abstractive Summarization</i>	
Maximin Coavoux, Hady Elsahar and Matthias Gallé.....	42
<i>BillSum: A Corpus for Automatic Summarization of US Legislation</i>	
Vladimir Eidelman.....	48
<i>An Editorial Network for Enhanced Document Summarization</i>	
Edward Moroshko, Guy Feigenblat, Haggai Roitman and David Konopnicki.....	57
<i>Towards Annotating and Creating Summary Highlights at Sub-sentence Level</i>	
Kristjan Arumae, Parminder Bhatia and Fei Liu	64
<i>SAMSum Corpus: A Human-annotated Dialogue Dataset for Abstractive Summarization</i>	
Bogdan Gliwa, Iwona Mochol, Maciej Biesek and Aleksander Wawer.....	70
<i>A Closer Look at Data Bias in Neural Extractive Summarization Models</i>	
Ming Zhong, Danqing Wang, Pengfei Liu, Xipeng Qiu and Xuanjing Huang.....	80
<i>Global Voices: Crossing Borders in Automatic News Summarization</i>	
Khanh Nguyen and Hal Daumé III.....	90
<i>Multi-Document Summarization with Determinantal Point Processes and Contextualized Representations</i>	
Sangwoo Cho, Chen Li, Dong Yu, Hassan Foroosh and Fei Liu	98
<i>Analyzing Sentence Fusion in Abstractive Summarization</i>	
Logan Lebanoff, John Muchovej, Franck Dernoncourt, Doo Soon Kim, Seokhwan Kim, Walter Chang and Fei Liu	104
<i>Summarizing Relationships for Interactive Concept Map Browsers</i>	
Abram Handler, Premkumar Ganeshkumar, Brendan O'Connor and Mohamed AlTantawy	111
<i>Exploiting Discourse-Level Segmentation for Extractive Summarization</i>	
Zhengyuan Liu and Nancy Chen	116

Workshop Program

07:30–09:00 Breakfast for all workshops' attendees

09:00–09:50 Invited Talk: Nanyun Peng (USC ISI)

09:50–10:40 Contributed Talks (12 mins * 4 long papers, 2 mins each for QA)

Answering Naturally : Factoid to Full length Answer Generation

Vaishali Pal, Manish Shrivastava and Irshad Bhat

Summary Level Training of Sentence Rewriting for Abstractive Summarization

Sanghwan Bae, Taeuk Kim, Jihoon Kim and Sang-goo Lee

Abstractive Timeline Summarization

Julius Steen and Katja Markert

Learning to Create Sentence Semantic Relation Graphs for Multi-Document Summarization

Diego Antognini and Boi Faltings

10:40–11:00 Break

11:00–11:50 Invited Talk: Ido Dagan (Bar-Ilan University)

November 4, 2019 (continued)

11:50–12:30 Contributed Talks (10 mins * 4 short papers, 2 mins each for QA)

Unsupervised Aspect-Based Multi-Document Abstractive Summarization

Maximin Coavoux, Hady Elsahar and Matthias Gallé

BillSum: A Corpus for Automatic Summarization of US Legislation

Vladimir Eidelman

An Editorial Network for Enhanced Document Summarization

Edward Moroshko, Guy Feigenblat, Haggai Roitman and David Konopnicki

Towards Annotating and Creating Summary Highlights at Sub-sentence Level

Kristjan Arumae, Parminder Bhatia and Fei Liu

12:30–02:00 Lunch

02:00–02:50 Invited Talk: Wenjie Li (The Hong Kong Polytechnic University)

02:50–03:30 Contributed Talks (12 mins * 3 long papers, 2 mins each for QA)

SAMSum Corpus: A Human-annotated Dialogue Dataset for Abstractive Summarization

Bogdan Gliwa, Iwona Mochol, Maciej Biesek and Aleksander Wawer

A Closer Look at Data Bias in Neural Extractive Summarization Models

Ming Zhong, Danqing Wang, Pengfei Liu, Xipeng Qiu and Xuanjing Huang

Global Voices: Crossing Borders in Automatic News Summarization

Khanh Nguyen and Hal Daumé III

November 4, 2019 (continued)

03:30–04:00 Break

04:00–04:50 Invited Talk: Manabu Okumura (Tokyo Institute of Technology)

04:50–05:30 Contributed Talks (10 mins * 4 short papers, 2 mins each for QA)

Multi-Document Summarization with Determinantal Point Processes and Contextualized Representations

Sangwoo Cho, Chen Li, Dong Yu, Hassan Foroosh and Fei Liu

Analyzing Sentence Fusion in Abstractive Summarization

Logan Lebanoff, John Muchovej, Franck Dernoncourt, Doo Soon Kim, Seokhwan Kim, Walter Chang and Fei Liu

Summarizing Relationships for Interactive Concept Map Browsers

Abram Handler, Premkumar Ganeshkumar, Brendan O'Connor and Mohamed Al-Tantawy

Exploiting Discourse-Level Segmentation for Extractive Summarization

Zhengyuan Liu and Nancy Chen

05:30–05:40 Concluding Remarks

