NAACL HLT 2019

The Workshop on Natural Language Processing and Computational Social Science

Proceedings of the Third Workshop

June 6, 2019 Minneapolis, USA

©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 978-1-950737-04-8

Introduction

Welcome to the Third Workshop on NLP and Computational Social Science!

This workshop series builds on a successful string of iterations, with dozens of interdisciplinary submissions to make NLP techniques and insights standard practice in CSS research. Our focus is on NLP for social sciences - to continue the progress of CSS, and to integrate CSS with current trends and techniques in NLP.

We received 36 submissions, and due to a rigorous review process by our committee, we accepted 12 archival entries, and 2 non-archival abstracts. The program this year includes 6 papers presented as spotlight talks, and 14 posters. We are especially excited to see so many submissions from outside of NLP, and hope to continue the tradition to foster a dialogue between NLP researchers and users of NLP technology in the social sciences. We are also glad to present a fantastic selection of invited speakers from various aspects of computational social science.

We would like to thank all authors of the accepted papers, our invited speakers, and the fantastic organizing committee that made this workshop possible, and, last but not least, all attendees! Special thanks to our sponsors, whose generous contributions have allowed us to support student scholarships and the travel of our inivited speakers.

We hope you enjoy the workshop!

The NLP and CSS workshop organizing team.

Organizers :

Svitlana Volkova (Pacific Northwest National Laboratory) David Jurgens (University of Michigan) Dirk Hovy (Bocconi University) David Bamman (UC Berkeley) Oren Tsur (Ben Gurion University)

Program Committee :

Abram Handler A. Seza Doğruöz Afshin Rahimi Alexandra Balahur Alice Oh Amittai Axelrod Anja Belz Ann Clifton April Foreman Asad Sayeed Barbara Plank Brendan O'Connor Caroline Brun Carolyn Rose Chris Brew **Christopher Potts Courtney Napoles** Dan Goldwasser Dan Simonson Daniel Preoțiuc-Pietro David Bamman Diana Maynard Djamé Seddah Ekaterina Kochmar Eric Bell François Yvon Gideon Mann Glen Coppersmith Guenter Neumann H. Andrew Schwartz

Ian Stewart Jacob Eisenstein John Beieler Jonathan K. Kummerfeld Joseph Hoover Julian Brooke Juri Ganitkevitch Kaiping Chen Kenneth Joseph Kristen Johnson Kristen M. Altenburger Kristy Hollingshead Loring Ingraham Ludovic Rheault Lyle Ungar Marie-Catherine de Marneffe Marti A. Hearst Massimo Poesio Matko Bošnjak Michael Bloodgood Michael Heilman Molly Ireland Molly Roberts Natalie Ahn Natalie Schluter Nikola Ljubešić Oul Han Pedro Rodriguez Peter Makarov Philipp Koehn

Pierre Nugues Rada Mihalcea Rahul Bhagat Raquel Fernández Rebecca Resnik Reihane Boghrati Rob Voigt Roman Klinger Sara Rosenthal Sara Tonelli Sebastian Padó Seyed Abolghasem Mirroshandel Shachar Mirkin Sravana Reddy Steve DeNeefe Steven Bethard Steven Wilson Sunghwan Mac Kim Swede White Taylor Berg-Kirkpatrick Teresa Lynn Thierry Poibeau **Timothy Baldwin** Valery Dzutsati Vinodkumar Prabhakaran Yvette Graham Zeerak Waseem

Invited Speakers :

Lisa Green, University of Massachusetts Amherst Brent Hecht, Northwestern University Lana Yarosh, University of Minnesota Rada Mihalcea, University Of Michigan

Table of Contents

Not My President: How Names and Titles Frame Political Figures Esther van den Berg, Katharina Korfhage, Josef Ruppenhofer, Michael Wiegand and Katja Markert 1
<i>Identification, Interpretability, and Bayesian Word Embeddings</i> Adam Lauretig
<i>Tweet Classification without the Tweet: An Empirical Examination of User versus Document Attributes</i> Veronica Lynn, Salvatore Giorgi, Niranjan Balasubramanian and H. Andrew Schwartz18
Geolocating Political Events in Text Andrew Halterman
Neural Network Prediction of Censorable Language Kei Yin Ng, Anna Feldman, JIng Peng and Chris Leberknight40
Modeling performance differences on cognitive tests using LSTMs and skip-thought vectors trained on reported media consumption. Maury Courtland, Aida Davani, Melissa Reyes, Leigh Yeh, Jun Leung, Brendan Kennedy, Morteza Dehghani and Jason Zevin.
Using time series and natural language processing to identify viral moments in the 2016 U.S. Presidential Debate Josephine Lukito, Prathusha K Sarma, Jordan Foley and Aman Abhishek54
Stance Classification, Outcome Prediction, and Impact Assessment: NLP Tasks for Studying Group Decision-Making Elijah Mayfield and Alan Black
A Sociolinguistic Study of Online Echo Chambers on Twitter Nikita Duseja and Harsh Jhamtani
Uphill from here: Sentiment patterns in videos from left- and right-wing YouTube news channelsFelix Soldner, Justin Chun-ting Ho, Mykola Makhortykh, Isabelle W.J. van der Vegt, MaximiliarMozes and Bennett Kleinberg
Simple dynamic word embeddings for mapping perceptions in the public sphere Nabeel Gillani and Roger Levy94
Modeling Behavioral Aspects of Social Media Discourse for Moral Classification Kristen Johnson and Dan Goldwasser 100

Workshop Program

Thursday, June 6, 2019

- 9:00–10:30 Session 1
- 9:00–9:45 Invited Talk 1: Using Computational Social Science to Understand the "Social Science of Computing" Brent Hecht
- 9:45–10:30 Invited Talk 2: From Words To People And Back Again Rada Mihalcea
- 10:30–11:00 Coffee Break
- 11:00–12:30 Session 2: Poster Session
- 11:00–12:30 *Not My President: How Names and Titles Frame Political Figures* Esther van den Berg, Katharina Korfhage, Josef Ruppenhofer, Michael Wiegand and Katja Markert
- 11:00–12:30 *Identification, Interpretability, and Bayesian Word Embeddings* Adam Lauretig
- 11:00–12:30 Tweet Classification without the Tweet: An Empirical Examination of User versus Document Attributes
 Veronica Lynn, Salvatore Giorgi, Niranjan Balasubramanian and H. Andrew Schwartz
- 11:00–12:30 *Geolocating Political Events in Text* Andrew Halterman
- 11:00–12:30 *Neural Network Prediction of Censorable Language* Kei Yin Ng, Anna Feldman, JIng Peng and Chris Leberknight

11:00–12:30 Modeling performance differences on cognitive tests using LSTMs and skip-thought vectors trained on reported media consumption.
 Maury Courtland, Aida Davani, Melissa Reyes, Leigh Yeh, Jun Leung, Brendan Kennedy, Morteza Dehghani and Jason Zevin

12:30–14:00 Lunch break

Thursday, June 6, 2019 (continued)

14:00–15:30 Session 3: Spotlight Paper Session

- 14:00–14:15 Using time series and natural language processing to identify viral moments in the 2016 U.S. Presidential Debate
 Josephine Lukito, Prathusha K Sarma, Jordan Foley and Aman Abhishek
- 14:15–14:30 Stance Classification, Outcome Prediction, and Impact Assessment: NLP Tasks for Studying Group Decision-Making Elijah Mayfield and Alan Black
- 14:30–14:45 A Sociolinguistic Study of Online Echo Chambers on Twitter Nikita Duseja and Harsh Jhamtani
- 14:45–15:00 Uphill from here: Sentiment patterns in videos from left- and right-wing YouTube news channels
 Felix Soldner, Justin Chun-ting Ho, Mykola Makhortykh, Isabelle W.J. van der Vegt, Maximilian Mozes and Bennett Kleinberg
- 15:00–15:15 *Simple dynamic word embeddings for mapping perceptions in the public sphere* Nabeel Gillani and Roger Levy
- 15:15–15:30 *Modeling Behavioral Aspects of Social Media Discourse for Moral Classification* Kristen Johnson and Dan Goldwasser
- 15:30–16:00 Afternoon coffee break

16:00–17:45 Session 4

- 16:00–16:45 Invited Talk 3: Subtle Differences in Other Varieties of English: Implications for language-related research and technology Lisa Green
- 16:45–17:15 Invited Talk 4: Treasure Trove or Pandora's Box? Investigating Unstructured User-Generated Data from Online Support Communities Lana Yarosh
- 17:15–17:30 *Closing remarks and wrap-up* Organizers