

9th International Workshop on Semantic Evaluation

(SemEval 2015)

Held with *SEM 2015

Denver, Colorado, USA
4 – 5 June 2015

ISBN: 978-1-5108-0443-2

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2015) by the Association for Computational Linguistics
All rights reserved.

Printed by Curran Associates, Inc. (2015)

For permission requests, please contact the Association for Computational Linguistics
at the address below.

Association for Computational Linguistics
209 N. Eighth Street
Stroudsburg, Pennsylvania 18360

Phone: 1-570-476-8006
Fax: 1-570-476-0860

acl@aclweb.org

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

<i>SemEval-2015 Task 1: Paraphrase and Semantic Similarity in Twitter (PIT)</i>	
Wei Xu, Chris Callison-Burch and Bill Dolan	1
<i>SemEval-2015 Task 2: Semantic Textual Similarity, English, Spanish and Pilot on Interpretability</i>	
Eneko Agirre, Carmen Banea, Claire Cardie, Daniel Cer, Mona Diab, Aitor Gonzalez-Agirre, Weiwei Guo, Inigo Lopez-Gazpio, Montse Maritxalar, Rada Mihalcea, German Rigau, Larraitz Uria and Janyce Wiebe	252
<i>SemEval-2015 Task 3: Answer Selection in Community Question Answering</i>	
Preslav Nakov, Lluís Màrquez, Walid Magdy, Alessandro Moschitti, Jim Glass and Bilal Randeree	
269	
<i>SemEval-2015 Task 4: TimeLine: Cross-Document Event Ordering</i>	
Anne-Lyse Minard, Manuela Speranza, Eneko Agirre, Itziar Aldabe, Marieke van Erp, Bernardo Magnini, German Rigau and Ruben Uriaraz	777
<i>SemEval-2015 Task 5: QA TempEval - Evaluating Temporal Information Understanding with Question Answering</i>	
Hector Llorens, Nathanael Chambers, Naushad Uzzaman, Nasrin Mostafazadeh, James Allen and James Pustejovsky	791
<i>SemEval-2015 Task 6: Clinical TempEval</i>	
Steven Bethard, Leon Derczynski, Guergana Savova, James Pustejovsky and Marc Verhagen .	805
<i>SemEval 2015, Task 7: Diachronic Text Evaluation</i>	
Octavian Popescu and Carlo Strapparava	869
<i>SemEval-2015 Task 8: SpaceEval</i>	
James Pustejovsky, Parisa Kordjamshidi, Marie-Francine Moens, Aaron Levine, Seth Dworman and Zachary Yocum	883
<i>SemEval-2015 Task 9: CLIEval Implicit Polarity of Events</i>	
Irene Russo, Tommaso Caselli and Carlo Strapparava	443
<i>SemEval-2015 Task 10: Sentiment Analysis in Twitter</i>	
Sara Rosenthal, Preslav Nakov, Svetlana Kiritchenko, Saif Mohammad, Alan Ritter and Veselin Stoyanov	451
<i>SemEval-2015 Task 11: Sentiment Analysis of Figurative Language in Twitter</i>	
Aniruddha Ghosh, Guofu Li, Tony Veale, Paolo Rosso, Ekaterina Shutova, John Barnden and Antonio Reyes	470
<i>SemEval-2015 Task 12: Aspect Based Sentiment Analysis</i>	
Maria Pontiki, Dimitris Galanis, Haris Papageorgiou, Suresh Manandhar and Ion Androutsopoulos	
486	

<i>SemEval-2015 Task 13: Multilingual All-Words Sense Disambiguation and Entity Linking</i>	288
Andrea Moro and Roberto Navigli	
<i>SemEval-2015 Task 14: Analysis of Clinical Text</i>	303
Noémie Elhadad, Sameer Pradhan, Sharon Gorman, Suresh Manandhar, Wendy Chapman and Guergana Savova	
<i>SemEval-2015 Task 15: A CPA dictionary-entry-building task</i>	315
Vít Baisa, Jane Bradbury, Silvie Cinkova, Ismail El Maarouf, Adam Kilgarriff and Octavian Popescu	
<i>SemEval-2015 Task 17: Taxonomy Extraction Evaluation (TExEval)</i>	901
Georgeta Bordea, Paul Buitelaar, Stefano Faralli and Roberto Navigli	
<i>SemEval 2015 Task 18: Broad-Coverage Semantic Dependency Parsing</i>	914
Stephan Oepen, Marco Kuhlmann, Yusuke Miyao, Daniel Zeman, Silvie Cinkova, Dan Flickinger, Jan Hajic and Zdenka Uresova	
<i>Al-Bayan: A Knowledge-based System for Arabic Answer Selection</i>	226
Reham Mohamed, Maha Ragab, Heba Abdelnasser, Nagwa M. El-Makky and Marwan Torki	
<i>AMBRA: A Ranking Approach to Temporal Text Classification</i>	850
Marcos Zampieri, Alina Maria Ciobanu, Vlad Niculae and Liviu P. Dinu	
<i>AMRITA_CEN@SemEval-2015: Paraphrase Detection for Twitter using Unsupervised Feature Learning with Recursive Autoencoders</i>	45
Mahalakshmi Shanumuga Sundaram, Anand Kumar Madasamy and Soman Kotti Padannayil	
<i>ASAP-II: From the Alignment of Phrases to Textual Similarity</i>	184
Ana Alves, David Simões, Hugo Gonçalo Oliveira and Adriana Ferrugento	
<i>AZMAT: Sentence Similarity Using Associative Matrices</i>	159
Evan Jaffe, Lifeng Jin, David King and Marten van Schijndel	
<i>BioinformaticsUA: Machine Learning and Rule-Based Recognition of Disorders and Clinical Attributes from Patient Notes</i>	422
Sérgio Matos, José Sequeira and José Luís Oliveira	
<i>BLCUNLP: Corpus Pattern Analysis for Verbs Based on Dependency Chain</i>	325
Yukun Feng, Qiao Deng and Dong Yu	
<i>BluLab: Temporal Information Extraction for the 2015 Clinical TempEval Challenge</i>	814
Sumithra Velupillai, Danielle L Mowery, Samir Abdelrahman, Lee Christensen and Wendy Chapman	
<i>CDTDS: Predicting Paraphrases in Twitter via Support Vector Regression</i>	75
Rafael - Michael Karampatsis	
<i>CICBUAPnlp: Graph-Based Approach for Answer Selection in Community Question Answering Task</i>	18
Helena Gomez, Darnes Vilariño, David Pinto and Grigori Sidorov	

<i>CIS-positive: A Combination of Convolutional Neural Networks and Support Vector Machines for Sentiment Analysis in Twitter</i>	527
Sebastian Ebert, Ngoc Thang Vu and Hinrich Schütze	
<i>CLaC-SentiPipe: SemEval2015 Subtasks 10 B,E, and Task 11</i>	479
Canberk Özdemir and Sabine Bergler	
<i>CMILLS: Adapting Semantic Role Labeling Features to Dependency Parsing</i>	433
Chad Mills and Gina-Anne Levow	
<i>CoMiC: Adapting a Short Answer Assessment System for Answer Selection</i>	247
Björn Rudzewitz and Ramon Ziai	
<i>CPH: Sentiment analysis of Figurative Language on Twitter #easypeasy #not</i>	699
Sarah McGillion, Héctor Martínez Alonso and Barbara Plank	
<i>CUAB: Supervised Learning of Disorders and their Attributes using Relations</i>	417
James Gung, John Osborne and Steven Bethard.....	
<i>DCU: Using Distributional Semantics and Domain Adaptation for the Semantic Textual Similarity SemEval-2015 Task 2</i>	143
Piyush Arora, Chris Hokamp, Jennifer Foster and Gareth Jones	
<i>DFKI: Multi-objective Optimization for the Joint Disambiguation of Entities and Nouns & Deep Verb Sense Disambiguation</i>	335
Dirk Weissenborn, Feiyu Xu and Hans Uszkoreit	
<i>DIEGOLab: An Approach for Message-level Sentiment Classification in Twitter</i>	510
Abeed Sarker, Azadeh Nikfarjam, Davy Weissenbacher and Graciela Gonzalez.....	
<i>DLS@CU: Sentence Similarity from Word Alignment and Semantic Vector Composition</i>	148
Md Arafat Sultan, Steven Bethard and Tamara Sumner	
<i>DsUniPi: An SVM-based Approach for Sentiment Analysis of Figurative Language on Twitter</i>	709
Maria Karanasou, Christos Doulkeridis and Maria Halkidi	
<i>Duluth: Word Sense Discrimination in the Service of Lexicography</i>	438
Ted Pedersen	
<i>Ebiquity: Paraphrase and Semantic Similarity in Twitter using Skipgrams</i>	51
Taneeya Satyapanich, Hang Gao and Tim Finin	
<i>EBL-Hope: Multilingual Word Sense Disambiguation Using a Hybrid Knowledge-Based Technique</i>	340
Eniafe Festus Ayetiran and Guido Boella	
<i>ECNU: Extracting Effective Features from Multiple Sequential Sentences for Target-dependent Sentiment Analysis in Reviews</i>	736
Zhihua Zhang and Man Lan	

<i>ECNU: Leveraging Word Embeddings to Boost Performance for Paraphrase in Twitter</i>	34
Jiang Zhao and Man Lan	
<i>ECNU: Multi-level Sentiment Analysis on Twitter Using Traditional Linguistic Features and Word Embedding Features</i>	561
Zhihua Zhang, Guoshun Wu and Man Lan	
<i>ECNU: Using Multiple Sources of CQA-based Information for Answers Selection and YES/NO Response Inference</i>	236
Liang Yi, JianXiang Wang and Man Lan	
<i>ECNU: Using Traditional Similarity Measurements and Word Embedding for Semantic Textual Similarity Estimation</i>	117
Jiang Zhao, Man Lan and Jun Feng Tian	
<i>EL92: Entity Linking Combining Open Source Annotators via Weighted Voting</i>	355
Pablo Ruiz and Thierry Poibeau.....	
<i>ELiRF: A SVM Approach for SA tasks in Twitter at SemEval-2015</i>	574
Mayte Giménez, Ferran Pla and Lluís-F. Hurtado	
<i>EliXa: A Modular and Flexible ABSA Platform</i>	748
Iñaki San Vicente, Xabier Saralegi and Rodrigo Agerri	
<i>ExB Themis: Extensive Feature Extraction from Word Alignments for Semantic Textual Similarity</i>	264
Christian Hänig, Robert Remus and Xose de la Puente	
<i>ezDI: A Supervised NLP System for Clinical Narrative Analysis</i>	412
Parth Pathak, Pinal Patel, Vishal Panchal, Sagar Soni, Kinjal Dani, Amrish Patel and Narayan Choudhary	
<i>FBK-HLT: A New Framework for Semantic Textual Similarity</i>	102
Ngoc Phuoc An Vo, Simone Magnolini and Octavian Popescu	
<i>FBK-HLT: An Application of Semantic Textual Similarity for Answer Selection in Community Question Answering</i>	231
Ngoc Phuoc An Vo, Simone Magnolini and Octavian Popescu	
<i>FBK-HLT: An Effective System for Paraphrase Identification and Semantic Similarity in Twitter</i>	29
Ngoc Phuoc An Vo, Simone Magnolini and Octavian Popescu	
<i>FCICU: The Integration between Sense-Based Kernel and Surface-Based Methods to Measure Semantic Textual Similarity</i>	154
Basma Hassan, Samir AbdelRahman and Reem Bahgat	
<i>GPLSIUA: Combining Temporal Information and Topic Modeling for Cross-Document Event Ordering</i>	819
Borja Navarro and Estela Saquete	
<i>Gradiant-Analytics: Training Polarity Shifters with CRFs for Message Level Polarity Detection</i>	539
Héctor Cerezo-Costas and Diego Celix-Salgado	

<i>GTI: An Unsupervised Approach for Sentiment Analysis in Twitter</i>	
Milagros Fernández-Gavilanes, Tamara Álvarez-López, Jonathan Juncal-Martínez, Enrique Costa-Montenegro and Francisco Javier González-Castaño	533
<i>HeidelToul: A Baseline Approach for Cross-document Event Ordering</i>	
Bilel Moulahi, Jannik Strötgen, Michael Gertz and Lynda Tamine	824
<i>HITSZ-ICRC: An Integration Approach for QA TempEval Challenge</i>	
Yongshuai Hou, Cong Tan, Qingcai Chen and Xiaolong Wang	829
<i>HITSZ-ICRC: Exploiting Classification Approach for Answer Selection in Community Question Answering</i>	
Yongshuai Hou, Cong Tan, Xiaolong Wang, Yaoyun Zhang, Jun Xu and Qingcai Chen	196
<i>HLT-FBK: a Complete Temporal Processing System for QA TempEval</i>	
Paramita Mirza and Anne-Lyse Minard	800
<i>HLTC-HKUST: A Neural Network Paraphrase Classifier using Translation Metrics, Semantic Roles and Lexical Similarity Features</i>	
Dario Bertero and Pascale Fung	23
<i>ICRC-HIT: A Deep Learning based Comment Sequence Labeling System for Answer Selection Challenge</i>	
Xiaoqiang Zhou, Baotian Hu, Jiaxin Lin, Yang xiang and Xiaolong Wang	210
<i>IHS-RD-Belarus: Identification and Normalization of Disorder Concepts in Clinical Notes</i>	
Maryna Chernyshevich and Vadim Stankevitch	380
<i>IIT-H at SemEval 2015: Twitter Sentiment Analysis – The Good, the Bad and the Neutral!</i>	
Ayushi Dalmia, Manish Gupta and Vasudeva Varma	520
<i>IITPSemEval: Sentiment Discovery from 140 Characters</i>	
Ayush Kumar, Vamsi Krishna and Asif Ekbal	601
<i>INESC-ID: A Regression Model for Large Scale Twitter Sentiment Lexicon Induction</i>	
Silvio Amir, Wang Ling, Ramón Astudillo, Bruno Martins, Mario J. Silva and Isabel Trancoso	613
<i>INESC-ID: Sentiment Analysis without Hand-Coded Features or Linguistic Resources using Embedding Subspaces</i>	
Ramón Astudillo, Silvio Amir, Wang Ling, Bruno Martins, Mario J. Silva and Isabel Trancoso	652
<i>INRIASAC: Simple Hypernym Extraction Methods</i>	
Gregory Grefenstette	910
<i>IOA: Improving SVM Based Sentiment Classification Through Post Processing</i>	
Peijia Li, Weiqun Xu, Chenglong Ma, Jia Sun and Yonghong Yan	545
<i>IXAGroupEHUDiac: A Multiple Approach System towards the Diachronic Evaluation of Texts</i>	
Haritz Salaberri, Iker Salaberri, Olatz Arregi and Beñat Zapirain	839

<i>IXAGroupEHUSpaceEval: (X-Space) A WordNet-based approach towards the Automatic Recognition of Spatial Information following the ISO-Space Annotation Scheme</i>	855
Haritz Salaberri, Olatz Arregi and Beñat Zapirain	855
<i>JAIST: Combining multiple features for Answer Selection in Community Question Answering</i>	215
Quan Hung Tran, Vu Tran, Tu Vu, Minh Nguyen and Son Bao Pham	215
<i>KELabTeam: A Statistical Approach on Figurative Language Sentiment Analysis in Twitter</i>	679
Hoang Long Nguyen, Trung Duc Nguyen, Dosam Hwang and Jason J. Jung	679
<i>KLUEless: Polarity Classification and Association</i>	
Natalia Plotnikova, Micha Kohl, Kevin Volkert, Stefan Evert, Andreas Lerner, Natalie Dykes and Heiko Ermer	619
<i>LIMSI: Translations as Source of Indirect Supervision for Multilingual All-Words Sense Disambiguation and Entity Linking</i>	
Marianna Apidianaki and Li Gong	298
<i>Lisbon: Evaluating TurboSemanticParser on Multiple Languages and Out-of-Domain Data</i>	
Mariana S. C. Almeida and André F. T. Martins	969
<i>LIST-LUX: Disorder Identification from Clinical Texts</i>	
Asma Ben Abacha, Aikaterini Karanasiou, Yassine Mrabet and Julio Cesar Dos Reis	427
<i>LLT-PolyU: Identifying Sentiment Intensity in Ironic Tweets</i>	
Hongzhi Xu, Enrico Santus, Anna Laszlo and Chu-Ren Huang	673
<i>Lsislif: CRF and Logistic Regression for Opinion Target Extraction and Sentiment Polarity Analysis</i>	
Hussam Hamdan, Patrice Bellot and Frederic Bechet	753
<i>Lsislif: Feature Extraction and Label Weighting for Sentiment Analysis in Twitter</i>	
Hussam Hamdan, Patrice Bellot and Frederic Bechet	568
<i>LT3: A Multi-modular Approach to Automatic Taxonomy Construction</i>	
Els Lefever	943
<i>LT3: Applying Hybrid Terminology Extraction to Aspect-Based Sentiment Analysis</i>	
Orphee De Clercq, Marjan Van de Kauter, Els Lefever and Veronique Hoste	719
<i>LT3: Sentiment Analysis of Figurative Tweets: piece of cake #NotReally</i>	
Cynthia Van Hee, Els Lefever and Veronique Hoste	684
<i>MathLingBudapest: Concept Networks for Semantic Similarity</i>	
Gábor Recski and Judit Ács	138
<i>MiniExperts: An SVM Approach for Measuring Semantic Textual Similarity</i>	
Hanna Béchara, Hernani Costa, Shiva Taslimipoor, Rohit Gupta, Constantin Orasan, Gloria Corpas Pastor and Ruslan Mitkov	96

<i>MITRE: Seven Systems for Semantic Similarity in Tweets</i>	12
Guido Zarrella, John Henderson, Elizabeth M. Merkhofer and Laura Strickhart	
<i>NeRoSim: A System for Measuring and Interpreting Semantic Textual Similarity</i>	164
Rajendra Banjade, Nobal Bikram Niraula, Nabin Maharjan, Vasile Rus, Dan Stefanescu, Mihai Lintean and Dipesh Gautam	
<i>NLANGP: Supervised Machine Learning System for Aspect Category Classification and Opinion Target Extraction</i>	496
Zhiqiang Toh and Jian Su	
<i>NTNU: An Unsupervised Knowledge Approach for Taxonomy Extraction</i>	937
Bamfa Ceesay and Wen Juan Hou	
<i>Peking: Building Semantic Dependency Graphs with a Hybrid Parser</i>	926
Yantao Du, Fan Zhang, Xun Zhang, Weiwei Sun and Xiaojun Wan	
<i>PRHLT: Combination of Deep Autoencoders with Classification and Regression Techniques for SemEval-2015 Task 11</i>	689
Parth Gupta and Jon Ander Gómez	
<i>QASSIT: A Pretopological Framework for the Automatic Construction of Lexical Taxonomies from Raw Texts</i>	954
Guillaume Cleuziou, Davide Buscaldi, Gaël Dias, Vincent Levorato and Christine Largeron ..	
<i>QCRI: Answer Selection for Community Question Answering - Experiments for Arabic and English</i>	203
Massimo Nicosia, Simone Filice, Alberto Barrón-Cedeño, Iman Saleh, Hamdy Mubarak, Wei Gao, Preslav Nakov, Giovanni Da San Martino, Alessandro Moschitti, Kareem Darwish, Lluís Màrquez, Shafiq Joty and Walid Magdy	
<i>Riga: from FrameNet to Semantic Frames with C6.0 Rules</i>	959
Guntis Barzdins, Peteris Paikens and Didzis Gosko	
<i>ROB: Using Semantic Meaning to Recognize Paraphrases</i>	40
Rob van der Goot and Gertjan van Noord	
<i>RoseMerry: A Baseline Message-level Sentiment Classification System</i>	551
Huizhi Liang, Richard Fothergill and Timothy Baldwin	
<i>RTM-DCU: Predicting Semantic Similarity with Referential Translation Machines</i>	56
Ergun Bicici	
<i>Samsung: Align-and-Differentiate Approach to Semantic Textual Similarity</i>	172
Lushan Han, Justin Martineau, Doreen Cheng and Christopher Thomas	
<i>SemantiKLUE: Semantic Textual Similarity with Maximum Weight Matching</i>	111
Nataliia Plotnikova, Gabriella Lapesa, Thomas Proisl and Stefan Evert	
<i>Sentibase: Sentiment Analysis in Twitter on a Budget</i>	590
Satarupa Guha, Aditya Joshi and Vasudeva Varma	

<i>Sentive: Target and Aspect based Sentiment Analysis in SemEval-2015 Task 12</i>	767
José Saias	
<i>SeNTU: Sentiment Analysis of Tweets by Combining a Rule-based Classifier with Supervised Learning</i>	647
Prerna Chikarsal, Soujanya Poria and Erik Cambria	
<i>SHELLFBK: An Information Retrieval-based System For Multi-Domain Sentiment Analysis</i>	502
Mauro Dragoni	
<i>Shiraz: A Proposed List Wise Approach to Answer Validation</i>	220
Amin Heydari Alashty, Saeed Rahmani, Meysam Roostaei and Mostafa Fakhrahmad	
<i>SIEL: Aspect Based Sentiment Analysis in Reviews</i>	759
Satarupa Guha, Aditya Joshi and Vasudeva Varma	
<i>SINAI: Syntactic Approach for Aspect-Based Sentiment Analysis</i>	730
Salud M. Jiménez-Zafra, Eugenio Martínez-Cámara, M. Teresa Martín-Valdivia and L. Alfonso Ureña López	
<i>SOPA: Random Forests Regression for the Semantic Textual Similarity task</i>	132
Davide Buscaldi, Jorge Garcia Flores, Ivan V. Meza and Isaac Rodriguez	
<i>SPINOZA_VU: An NLP Pipeline for Cross Document TimeLines</i>	786
Tommaso Caselli, Antske Fokkens, Roser Morante and Piek Vossen	
<i>Splusplus: A Feature-Rich Two-stage Classifier for Sentiment Analysis of Tweets</i>	515
Li Dong, Furu Wei, Yichun Yin, Ming Zhou and Ke Xu	
<i>SpRL-CWW: Spatial Relation Classification with Independent Multi-class Models</i>	894
Eric Nichols and Fadi Botros	
<i>SUDOKU: Treating Word Sense Disambiguation & Entity Linking as a Deterministic Problem - via an Unsupervised & Iterative Approach</i>	365
Steve L. Manion	
<i>SWASH: A Naïve Bayes Classifier for Tweet Sentiment Identification</i>	626
Ruth Talbot, Chloe Acheampong and Richard Wicentowski	
<i>SWAT-CMW: Classification of Twitter Emotional Polarity using a Multiple-Classifier Decision Schema and Enhanced Emotion Tagging</i>	669
Riley Collins, Daniel May, Noah Weinthal and Richard Wicentowski	
<i>SWATAC: A Sentiment Analyzer using One-Vs-Rest Logistic Regression</i>	636
Yousef Alhessi and Richard Wicentowski	
<i>SWATCS65: Sentiment Classification Using an Ensemble of Class Projects</i>	631
Richard Wicentowski	

<i>Swiss-Chocolate: Combining Flipout Regularization and Random Forests with Artificially Built Subsystems to Boost Text-Classification for Sentiment</i>	
Fatih Uzdilli, Martin Jaggi, Dominic Egger, Pascal Julmy, Leon Derczynski and Mark Cieliebak	
608	
<i>TAKELAB: Medical Information Extraction and Linking with MINERAL</i>	
Goran Glavaš	389
<i>TALN-UPF: Taxonomy Learning Exploiting CRF-Based Hypernym Extraction on Encyclopedic Definitions</i>	
Luis Espinosa Anke, Horacio Saggion and Francesco Ronzano	948
<i>TATO: Leveraging on Multiple Strategies for Semantic Textual Similarity</i>	
Tu Thanh Vu, Quan Hung Tran and Son Bao Pham	190
<i>TeamHCMUS: Analysis of Clinical Text</i>	
Nghia Huynh and Quoc Ho	370
<i>TeamUFAL: WSD+EL as Document Retrieval</i>	
Petr Fanta, Roman Sudarikov and Ondrej Bojar	350
<i>TJUdem: A Combination Classifier for Aspect Category Detection and Sentiment Polarity Classification</i>	
Zhifei Zhang, Jian-Yun Nie and Hongling Wang	772
<i>TKLBLIIR: Detecting Twitter Paraphrases with TweetingJay</i>	
Mladen Karan, Goran Glavaš, Jan Šnajder, Bojana Dalbelo Bašić, Ivan Vulić and Marie-Francine Moens	70
<i>TMUNSW: Identification of Disorders and Normalization to SNOMED-CT Terminology in Unstructured Clinical Notes</i>	
Jitendra Jonnagaddala, Siaw-Teng Liaw, Pradeep Ray, Manish Kumar and Hong-Jie Dai	394
<i>TrWP: Text Relatedness using Word and Phrase Relatedness</i>	
Md Rashadul Hasan Rakib, Aminul Islam and Evangelos Milios	90
<i>Turku: Semantic Dependency Parsing as a Sequence Classification</i>	
Jenna Kanerva, Juhani Luotolahti and Filip Ginter	964
<i>Twitter Paraphrase Identification with Simple Overlap Features and SVMs</i>	
Asli Eyecioglu and Bill Keller	64
<i>TwitterHawk: A Feature Bucket Based Approach to Sentiment Analysis</i>	
William Boag, Peter Potash and Anna Rumshisky	640
<i>UBC: Cubes for English Semantic Textual Similarity and Supervised Approaches for Interpretable STS</i>	
Eneko Agirre, Aitor Gonzalez-Agirre, Inigo Lopez-Gazpio, Montse Maritxalar, German Rigau and Larraitz Uria	178

<i>UCD : Diachronic Text Classification with Character, Word, and Syntactic N-grams</i>	Terrence Szymanski and Gerard Lynch	878
<i>UDLAP: Sentiment Analysis Using a Graph-Based Representation</i>	Esteban Castillo, Ofelia Cervantes, Darnes Vilariño, David Báez and Alfredo Sánchez	556
<i>UFPRS_{Sheffield}: Contrasting Rule-based and Support Vector Machine Approaches to Time Expression Identification in Clinical TempEval</i>	Hegler Tissot, Genevieve Gorrell, Angus Roberts, Leon Derczynski and Marcos Didonet Del Fabro	834
<i>UFRGS: Identifying Categories and Targets in Customer Reviews</i>	Anderson Kauer and Viviane Moreira	725
<i>UIR-PKU: Twitter-OpinMiner System for Sentiment Analysis in Twitter at SemEval 2015</i>	Xu Han, Binyang Li, Jing Ma, Yuxiao Zhang, Gaoyan Ou, Tengjiao Wang and Kam-fai Wong	664
<i>ULisboa: Recognition and Normalization of Medical Concepts</i>	André Leal, Bruno Martins and Francisco Couto.....	406
<i>UMDuluth-BlueTeam: SVCSTS - A Multilingual and Chunk Level Semantic Similarity System</i>	Sakethram Karumuri, Viswanadh Kumar Reddy Vuggumudi and Sai Charan Raj Chitirala ..	107
<i>UMDuluth-CS8761-12: A Novel Machine Learning Approach for Aspect Based Sentiment Analysis</i>	Ravikanth Repaka, Ranga Reddy Pallelra, Akshay Reddy Koppula and Venkata Subhash Movva	742
<i>UNIBA: Combining Distributional Semantic Models and Sense Distribution for Multilingual All-Words Sense Disambiguation and Entity Linking</i>	Pierpaolo Basile, Annalina Caputo and Giovanni Semeraro	360
<i>UNIBA: Sentiment Analysis of English Tweets Combining Micro-blogging, Lexicon and Semantic Features</i>	Pierpaolo Basile and Nicole Novielli	595
<i>UNITN: Training Deep Convolutional Neural Network for Twitter Sentiment Classification</i>	Aliaksei Severyn and Alessandro Moschitti	464
<i>UPF-taln: SemEval 2015 Tasks 10 and 11. Sentiment Analysis of Literal and Figurative Language in Twitter</i>	Francesco Barbieri, Francesco Ronzano and Horacio Saggion	704
<i>UQeResearch: Semantic Textual Similarity Quantification</i>	Hamed Hassanzadeh, Tudor Groza, Anthony Nguyen and Jane Hunter	123
<i>USAAR-CHRONOS: Crawling the Web for Temporal Annotations</i>	Liling Tan and Noam Ordan	845

<i>USAAR-SHEFFIELD: Semantic Textual Similarity with Deep Regression and Machine Translation Evaluation Metrics</i>	
Liling Tan, Carolina Scarton, Lucia Specia and Josef van Genabith	85
<i>USAAR-WLV: Hypernym Generation with Deep Neural Nets</i>	
Liling Tan, Rohit Gupta and Josef van Genabith	931
<i>UtahPOET: Disorder Mention Identification and Context Slot Filling with Cognitive Inspiration</i>	
Kristina Doing-Harris, Sean Igo, Jianlin Shi and John Hurdle	399
<i>UTD: Ensemble-Based Spatial Relation Extraction</i>	
Jennifer D'Souza and Vincent Ng	861
<i>UTH-CCB: The Participation of the SemEval 2015 Challenge – Task 14</i>	
Jun Xu, Yaoyun Zhang, Jingqi Wang, Yonghui Wu, Min Jiang, Ergin Soysal and Hua Xu	311
<i>UTU: Adapting Biomedical Event Extraction System to Disorder Attribute Detection</i>	
Kai Hakala	375
<i>UWM: A Simple Baseline Method for Identifying Attributes of Disease and Disorder Mentions in Clinical Text</i>	
Omid Ghiasvand and Rohit Kate	385
<i>V3: Unsupervised Aspect Based Sentiment Analysis for SemEval2015 Task 12</i>	
Aitor García Pablos, Montse Cuadros and German Rigau	714
<i>ValenTo: Sentiment Analysis of Figurative Language Tweets with Irony and Sarcasm</i>	
Delia Irazú Hernández Farías, Emilio Sulis, Viviana Patti, Giancarlo Ruffo and Cristina Bosco	694
<i>VectorSLU: A Continuous Word Vector Approach to Answer Selection in Community Question Answering Systems</i>	
Yonatan Belinkov, Mitra Mohtarami, Scott Cyphers and James Glass	282
<i>Voltron: A Hybrid System For Answer Validation Based On Lexical And Distance Features</i>	
Ivan Zamanov, Marina Kraeva, Nelly Hateva, Ivana Yovcheva, Ivelina Nikolova and Galia Angelova	242
<i>VUA-background : When to Use Background Information to Perform Word Sense Disambiguation</i>	
Marten Postma, Ruben Izquierdo and Piek Vossen	345
<i>WarwickDCS: From Phrase-Based to Target-Specific Sentiment Recognition</i>	
Richard Townsend, Adam Tsakalidis, Yiwei Zhou, Bo Wang, Maria Liakata, Arkaitz Zubiaga, Alexandra Cristea and Rob Procter	657
<i>Webis: An Ensemble for Twitter Sentiment Detection</i>	
Matthias Hagen, Martin Potthast, Michel Büchner and Benno Stein	582
<i>WSD-games: a Game-Theoretic Algorithm for Unsupervised Word Sense Disambiguation</i>	
Rocco Tripodi and Marcello Pelillo	329

<i>WSL: Sentence Similarity Using Semantic Distance Between Words</i>	
Naoko Miura and Tomohiro Takagi	128
<i>yiGou: A Semantic Text Similarity Computing System Based on SVM</i>	
Yang Liu, Chengjie Sun, Lei Lin and Xiaolong Wang	80