A Twitter-Based Study of Newly Formed Clippings in American English

Sravana Reddy, Joy Zhong, James Stanford
Dartmouth College

Samantha Wolfe @smileygirlsam

17 Dec

This little boy is so **presh**, he's like a cherub. So **adorbs**.

Expand

Reply 13 Retweet ★ Favorite ••• More

Meg Partridge @_MPartridge

26 Aug 12

@Connor_3592 We took free champagne, got me in everywhere, made a totes awks situation totes hilar and then got a free taxi home #MINT

Vanessa, De Su Mama @DeSuMama

4 Sep

Checked-in at @WestinDiplomat and lobby is gorg! Beach day w/fam tomorrow before fun w/friends at #nicheparent13 pic.twitter.com/dgZRpkOmjG

Previous Work

Baclawski (2012)

A study of -s ('adorbs') in 40 Twitter users

Research Questions

- Are these clippings just cyclical "slang"? (Eble 1996, 2004)
- Are they an increasingly productive process with new social meanings?
- Is this type of clipping more productive than past generations?
- What is the role of the –s suffix (adorbs, awks, totes)?
- Which speakers use it the most? Age, gender, ethnicity?

This Study

Hypothesis:

Women are leading in the usage of these new clippings, and it is more urban/suburban than rural

Labov (1990, 2001), Trudgill (1972), Coates & Pichler (2011), Holmes & Meyerhoff (2003), Wolfram & Schilling-Estes (2006:155-6)

Why use Twitter for American Dialect Research?

Each era applied contemporary technology...

- Kurath (1939)
- Hanley's recordings (1931-1937) (Purnell 2012)
- Chambers & Trudgill (1998)
- Labov, Ash & Boberg (2006)
- Kretzschmar (2009)and many more

Now: Social Media analysis, computational modeling, Mechanical Turk

Twitter for Sociolinguistics

- Eisenstein, O'Connor, Smith & Xing (2010)

US regional variation in lexical items

Bamman, Eisenstein & Schnoebelen (2012)

Gendered language and networks

- Maybaum (2012)

Twitter terms

Zappavigna (2013)

Twitter discourse and variation

Doyle (2014)

Geographic distribution of "needs done"

Methodology

- Collected 185 million geo-tagged tweets originating in the US (Jul-Nov 2013) by 893,024 users
- Automatically extracted a list of clippings
- For each word, created demographic profile of users
 - Gender
 - Population, median age, and ethnic distribution at the user's location
- Compared demographic features of clipping and its original form

Extracting Clippings

- Rather than manually compiling list of clippings, automatically learn from Twitter data
- A clipping and its original form will be used in roughly similar contexts

Extracting Clippings

- Represent every word type as vector of its left and right context
- Rank every word pair by context vector similarity
- Extract top ranked pairs where first three characters match

totes

left: am, are, was, were, is.. right: okay, ok, adorbs, fine...

adorable

left: is, so, these, looks... right: omg, with, dork,...

totally

left: am, are, was, were, is... right: okay, fine, insane, not...

- Survey on Mechanical Turk
- Demographic questions: age, gender, location
- Rate familiarity with each clipping
 - Unfamiliar
 - Familiar, but I do not use it
 - I use it in speech only
 - I use it in writing only
 - I use it in speech and writing
- Same survey also conducted with Dartmouth undergraduate students

- Split survey respondents into ages 18-29 and 30+
- For each clipping, compute average familiarity score within the two age groups

0 = Unfamiliar

3 = Familiar, but I do not use it

4 = I use it in speech only

5 = I use it in writing only

6 = I use it in speech and writing

- Newness score for clipping
 - = below 30 familiarity above 30 familiarity

- Newness score for clipping
 below 30 familiarity above 30 familiarity
- Threshold at 1.0 newness score

Old clippings (55)

New clippings (25)

Clippings on Twitter

Number of users

Demographic Analysis

Gender

(following Bamman et al.)

 Most Twitter users report a name in addition to their pseudonym

- Match first name against the Social Security
 Administration list of baby names born in 1995
- About 2/3 of users have names in the SSA list and are assigned a gender

Demographic Analysis

Location

(following Eisenstein et al.)

- Tweets are geo-tagged with latitude/longitude
- Map each geo-coordinate to one of 33000
 Zip Code Tabulation Areas (ZCTAs)
- Ignore users that tweet from more than one ZCTA
- Get demographic attributes of ZCTAs from 2010
 Census: Population, Median Age, White%, African
 American%, Asian%, Native American%, Hispanic%
- Each user is now associated with a demographic profile of their environment

Demographic Analysis

- Logistic regression
 - Predicted variable: clipping or original?
 - Features: demographic profile of users
 - Gender
 - Population
 - Median Age
 - Ethnicity

New and Old Clippings

All factors shown are significant (p<0.05)

New and Old Clippings

Usage of -s suffix in clippings

adorbs/adorb, probs/prob, fams/fam, awks/awk, pregs/preg, defs/def

Conclusion

Women are leading in the usage of these new clippings, and it is more urban/suburban than rural

They abound in long-form blog posts too...

I did my weekly grocery shop this morning and whilst I was loading the car I noticed a van driving slowly around the car park. A bit sus I thought. But then I saw the sign on the side, DVLA, I

I just tried to click on a theme that was pink, and was informed it was 75 dollars. That is *ridic*. I'll have to be figuring out how to make this pink all on my own.

... and Twitter users often lengthen words

Baldwin et al. (2013) measure average word lengths in Twitter and different corpora

Comus	Word	Sentence
Corpus	length	length
TWITTER-1	3.8±2.4	9.2±6.4
TWITTER-2	3.8 ± 2.4	9.0 ± 6.3
COMMENTS	3.9 ± 3.2	10.5 ± 10.1
FORUMS	3.8 ± 2.3	14.2 ± 12.7
BLOGS	4.1 ± 2.8	18.5 ± 24.8

Eisenstein et al. (2013) find shortened forms are mainly used in tweets of length much less than 140 characters. Shortening is not used in order to fit length constraints!

standard	length	alternative	length
your	85.1 ± 0.4	112	81.9 ± 0.6
you're	90.0 ± 0.1	ur	61.9 ± 0.0
with	87.9 ± 0.3	wit	78.8 ± 0.7
going	82.7 ± 0.5	goin	72.2 ± 1.0
know	86.1 ± 0.4	kno	78.4 ± 1.0
about	88.9 ± 0.4	bout	74.5 ± 0.7

Table 1: Average length of messages containing standard forms and their shortenings

Our experiment: avg lengths of tweets containing clippings compared to tweets with original forms

Future Work

- Track spread of clippings in Twitter over time
 - Will these clippings spread throughout the population?
 - Geographic/demographic dimensions of spread?
 - When did these clippings originate?
- Morpho-phonological study of clippings