The ICE Tagging Manual

Revised Version, 2005

Gerald Nelson

1. Introduction
This manual is an updated version of the ICE Tagset Manual, by Sidney Greenbaum (1995). The ICE tagging scheme was devised by the Survey of English Usage, in collaboration with the TOSCA Research Group at the University of Nijmegen. It is based in part on Quirk et al, A Comprehensive Grammar of the English Language (1985), though there are some significant differences between the two.

1.1 The ICE Tagset
The repertoire of wordclass tags is known as the ICE Tagset. The tagset consists of 20 main wordclasses. These are listed below, followed by their corresponding tags:

	Wordclass

	ICE Tag

	Adjective

Adverb

Article

Auxiliary verb

Cleft it
Conjunction

Connective

Existential there
Formulaic expression

Genitive marker

Interjection

Nominal Adjective

Noun

Numeral

Preposition

Proform

Pronoun

Particle

Reaction signal

Verb (lexical)
	ADJ

ADV

ART

AUX

CLEFTIT

CONJUNC

CONNEC

EXTHERE

FRM

GENM

INTERJEC

NADJ

N

NUM

PREP

PROFM

PRON

PARTCL

REACT

V

Punctuaton marks and pauses are also tagged.

Wordclass tags consist of one of these main wordclass symbols, in upper case, followed (usually) by tag features in lower case and in parentheses. Tags, then, have the general form

WORDCLASS(feature)
For example, adjectives carry the main wordclass symbol ADJ, followed by a feature indicating their form. So comparative adjectives are labelled

ADJ(comp)

If the tag carries more than one feature, these are separated by a comma:

WORDCLASS(feature1,feature2)

For example, verbs carry the main wordclass tag V. This is followed by one feature indicating their complementation pattern and another feature indicating their form. So an intransitive (intr) verb in the present tense (pres) is tagged

V(intr,pres)
1.2 Multi-word Expressions

In general, each lexical item has been assigned its own grammatical tag. However, certain compound expressions have been assigned compound tags if they are considered to function grammatically as single units. Each word in the expression is assigned the tag of the expression as a whole.

in

PRTCL(to):1/2

order

PRTCL(to):2/3

to

PRTCL(to):3/3

Personal names, titles of books, and headings, are tagged in this way, as singular, proper nouns, without any internal analysis:

John

N(prop,sing):1/2

Brown

N(prop,sing):2/2

The

N(prop,sing):1/4

Duke

N(prop,sing):2/4

of

N(prop,sing):3/4

Norfolk
N(prop,sing):4/4

Of

N(prop,sing):1/4

Mice

N(prop,sing):2/4

and

N(prop,sing):3/4

Men

N(prop,sing):4/4
We refer to these compound tags as ditto tags. In ICECUP’s main display window, ditto tagged items are indicated by yellow underlining. In the tree window, they are indicated by a yellow brace. The numbers (1/2, 2/2, etc) appears only when you save the results of a search, selecting the Tagged Text option.

2. Adjective (ADJ)
Adjectives carry the main wordclass label ADJ, followed by a label for one of the following formal features:

2.1 Compararive Adjective (comp)

brighter

ADJ(comp)

happier

ADJ(comp)
2.2 Superlative Adjective (sup)

brightest

ADJ(sup)

happiest

ADJ(sup)

2.3 Participial Adjective

Participial adjectives are tagged either edp or ingp, depending on their form

an endangered species

ADJ(edp)

a broken arm

ADJ(edp)

a surprising result

ADJ(ingp)

a rewarding experience

ADJ(ingp)
2.4 General Adjective (ge)

This subclass consists of all adjectives that do not belong to any of the other subclasses.

bright

ADJ(ge)

happy

ADJ(ge)
NOTE: Adjectives in periphrastic, comparative constructions, such as more expensive and most expensive, are tagged ADJ(ge), since they are not formally marked.

3. Adverb (ADV)
Adverbs carry the main wordclass label ADV. The class is divided into eight subclasses, which appear as features in the tag. These subclasses are

	additive

exclusive

intensifier

particularizer

phrasal

relative

wh-
general
	add

excl

inten

partic

phras

rel

wh

ge

We discuss each of these subclasses below.

3.1 Additive Adverb (add)

Additive adverbs are tagged ADV(add).

Warfare was both a demonstration of right and a gesture

ADV(add)

Lansbury was neither afraid nor resentful.

ADV(add)

I think he worked in a bank too at one stage.

ADV(add)
3.2 Exclusive (excl)

Exclusive adverbs are tagged ADV(excl).

It’s only a novel

ADV(excl)

I was merely pointing out what he already knew
ADV(excl)

You just don’t understand

ADV(excl)
3.3 Intensifier (inten)

Intensifiers denote a place on a scale of comparison, and include amplifiers and downtoners. They are tagged ADV(inten).

She’s very clever

ADV(inten)

It’s too late to go out

ADV(inten)

The hall was fairly full

ADV(inten)
3.4 Particularizer (partic)

Particularizers emphasize that the utterance is restricted to the focused part. They are tagged ADV(partic). At least, at most, and in particular are compound particularizers.

I am mainly concerned about his attitude

ADV(partic)

The youngsters, in particular, enjoyed the show

ADV(partic)

I knew at least ten people there

ADV(partic)
3.5 Phrasal adverb (phras)

Adverbs are tagged ADV(phras) when they enter into a combination traditionally known as a phrasal verb.

He gives up too easily

ADV(phras)

She looked it up in a dictionary

ADV(phras)

She looked up the word

ADV(phras)

He caught on

ADV(phras)
The adverb in the traditional phrasal-prepositional verb is tagged in the same way. For example, up in put up with is tagged ADV(phras), and the phrasal preposition with is tagged PREP(phras).

3.6 Relative adverb (rel)

Relative adverbs are tagged ADV(rel). The relative adverbs when, where, whereby, and why introduce postmodifying relative clauses.

It happened during the week when I was in bed with the flu

ADV(rel)

I can’t find the phone number of the hotel where she is staying

ADV(rel)

It provides a method whereby differences may be identified

ADV(rel)

They explained the reason why they were absent

ADV(rel)
Relative adverbs may be used to introduce the second part of a cleft sentence:

Was it a year ago when you were having back pain?

ADV(rel)
3.7 Wh-adverbs (wh)

Wh-adverbs are tagged ADV(wh). This subclass comprises all adverbs beginning with wh- plus the adverbs how and however. The adverbs in this subclass introduce clauses that are (a) independent exclamatory, (b) dependent exclamatory, (c) independent interrogative, (d) dependent interrogative, (e) nominal relative.

(a)
How tall she is!

ADV(rel)

(b)
You can’t imagine how tall she is

ADV(rel)

(c)
When can we meet for lunch?

ADV(rel)

(d)
He asked her how to complete the form

ADV(rel)

(e)
Paris is where you should go in the spring

ADV(rel)
If when, whenever, where, whenever introduce an adverbial clause, they are tagged as subordinating conjunctions.

3.8 General Adverb (ge)

This subclass consists of all adverbs that do not belong to any of the other subclasses. They are tagged ADV(ge). The subclass includes arguably, often, recently, slowly, there, yesterday, as well as AD, BC, am., pm., ibid., etc. et al, per cent.
Inflected adverbs - mostly general adverbs - have an additional feature indicating comparative comp or superlative sup form:

fast

ADV(ge)

faster

ADV(ge,comp)

fastest

ADV(ge,sup)

4. ARTICLE (ART)
Articles are assigned the main wordclass label ART, and they carry one of the feature labels def (definite) or indef (indefinite).

the

ART(def)

a/an

ART(indef)
5. AUXILIARY VERB (AUX)
Auxiliary verbs are tagged AUX for wordclass. This is followed by at least two features. The first feature indicates the subclass of the auxiliary. The subclasses are shown below, with their corresponding feature label:

do auxiliary

do
let auxiliary

let
modal

modal
passive

pass
perfective

perf
progressive

prog
semi-auxiliary

semi
semi-auxiliary followed

semip
 by an -ing participle

The second feature indicates the form, selected from the following:

-ed participle form

edp
-ing participle form

ingp
past

past
present

pres
infinitive

infin
imperative

imp
Where appropriate, additional features indicate the following:

negative

neg

enclitic

encl

proclitic

procl
elliptical

ellipt

discontinuous

disc
Here we will look at each of the auxiliary subclasses.

5.1 Do auxiliary (do)

This subclass consists of the dummy operator do and the introductory imperative marker do. All instances are marked AUX(do,...).

How did it start?

AUX(do,past)

It just doesn’t work

AUX(do,pres,neg)

Do come in

AUX(do,imp)

Don’t sit there

AUX(do,imp,neg)

D’you want some cake?

AUX(do,pres,procl)
5.2 Let auxiliary (let)

The introductory imperative marker let is tagged AUX(let,imp).

Let me just see if I can give you a little test

AUX(let,imp)

Let’s see if there are any buyers

AUX(let,imp)
Auxiliary let is distinguished from the lexical verb let (‘allow’), as in ‘Let me go’.

5.3 Modal Auxiliary (modal)

Modal auxiliaries are tagged AUX(modal,...). The modal auxiliaries are can, may, shall, will, must, could, might, should, would

We can leave early tomorrow morning

AUX(modal,pres)

The surveyor will be here soon

AUX(modal,pres)

You really shouldn’t speak to me like that

AUX(modal,past,neg)

I’ll be there soon

AUX(modal,pres,encl)
5.4 Passive Auxiliary (pass)

The passive auxiliaries: be and get are tagged AUX(pass,...).

They were arrested

AUX(pass,past)

I don’t want to be poisoned.

AUX(pass,infin)

Everything else has been stopped.

AUX(pass,edp)

These temples got abandoned in medieval times

AUX(pass,past)
5.5 Perfect Auxiliary (perf)

The perfect auxiliary have is tagged AUX(perf,...).

He has put his certificate on the wall

AUX(perf,pres)

It hasn’t got a good reputation

AUX(perf,pres,neg)

Nothing had been done

AUX(perf,past)

She’d already eaten when I arrived

AUX(perf,past,encl)

5.6 Progressive Auxiliary (prog)

The progressive auxiliary be. is tagged AUX(prog,...).

You were working closely with her

AUX(prog,past)

They’re just pretending

AUX(prog,pres,encl)

You must be running out of time

AUX(prog,infin)

I think that’s been playing on my mind

AUX(prog,edp)
5.7 Semi-auxiliary (semi)

Semi-auxiliaries are tagged AUX(semi,...). The class includes modal idioms and catenatives. The subclass includes appear to, be about to, be likely to, have to, tend to. All the semi-auxiliaries are ditto-tagged:

is

AUX(semi,pres):1/3

about

AUX(semi,pres):2/3

to

AUX(semi,pres):3/3

If the parts of a semi-auxiliary do not occur adjacent to each other, they carry an additional feature disc (discontinuous). For example:

was

AUX(semi,past,disc):1/3

just

ADV(excl)

going

AUX(semi,past,disc):2/3

to

AUX(semi,past,disc):3/3
However, if modifiers of the adjectives in semi-auxiliaries are present, they are included in the ditto tags:

was

AUX(semi,past):1/4

almost

AUX(semi,past):2/4

certain

AUX(semi,past):3/4

to

AUX(semi,past):4/4
A repeated semi-auxiliary may be elliptical, but it is tagged in the same way as the full form, except that it is given the added feature ellipt:

Are you supposed to take your exam this June?

Yes, I am.

AUX(semi,pres,ellipt)

He’s apt to exaggerate, isn’t he?

AUX(semi,pres,neg,ellipt)
NOTE: When be performs more than one function at the same time, by convention we tag only the first function. In the following example, was is both a progressive auxiliary (was playing) and a passive auxiliary (was judged). The tag is determined by the first function:

Nigel was playing beautifully but judged too inexperienced.
AUX(prog,past)
5.8 Semi-auxiliary followed by -ing participle (semip)

These resemble the semi-auxiliaries (4.1.7) except that they are followed by an -ing participle. They are tagged AUX(semip,...). The -ing participle is not part of the semi-auxiliary.

I keep thinking I must do something about it.

AUX(semip,pres)

They began loading bombs.

AUX(semip,past)

She can’t stop talking

AUX(semip,infin)

I’ve started wearing T-shirts.

AUX(semip,edp)
6. CLEFT IT (CLEFTIT)
The it in cleft constructions is tagged CLEFTIT, without any further features.

It was my sister who saw him

CLEFTIT

Was it last year we met?

CLEFTIT
NOTE: The main verb in cleft constructions is tagged intransitive

7. CONJUNCTION (CONJUNC)
We distinguish two type of conjunctions, coordinating conjunctions (coord) and subordinating conjunctions (subord). Both carry the main wordclass label CONJUNC.

7.1 Coordinating Conjunction (coord)

Coordinating conjunctions are labelled CONJUNC(coord). The following items are tagged as coordinating conjunctions: and, as well as, but, for, let alone, nor, or, plus, rather than, yet.

NOTE: When the conjunctions and, but, for, nor, or, plus, and yet occur at the beginning of a text unit, they are tagged as general connectives, not as coordinators. Nor and yet are also tagged connectives when they follow and or but.

7.2 Subordinating Conjunction (subord)

The subordinators are tagged CONJUNC(subord). They include after, if, since, so, that, unless, until, when(ever).

Multi-word subordinators may be discontinuous, requiring the additional feature disc:

provided

CONJUNC(subord,disc)

always

ADV(ge)

that

CONJUNC(subord,disc)

They may also be elliptical:

Your card has been cancelled, seeing that you won’t pay and that you refuse to answer our
letters

CONJUNC(subord,ellipt)

8. CONNECTIVE (CONNEC)
The ICE grammar distinguishes two type of connectives, general connectives CONNEC(ge) and appositive connectives CONNEC(appos).

8.1 General connective (ge)

General connectives are tagged CONNEC(ge). They are used to establish a relation between the current clause or sentence and (one or more) previous clauses or sentences.

Finally, the candidates were criticised for ‘woolly answers’

CONNEC(ge)

Also I note that the floor plan is grossly inaccurate

CONNEC(ge)

There are, however, a couple of obstacles to be overcome first

CONNEC(ge)
For the tagging of coordinating conjunctions as CONNEC(ge), see 5.1.

8.2 Appositive connective (appos)

Appositive connectives are tagged CONNEC(appos). They typically occur between items which are in apposition.

Things like basketball and football are great exercise

CONNEC(appos)

Other factors, such as lack of amenities, are also important

CONNEC(appos)

The government resists all pressure groups particularly trade unions

CONNEC(appos)
The feature disc indicates discontinuous appositive connectors:

that

CONNEC(appos,disc):1/4

is

CONNEC(appos,disc):2/4

perhaps

ADV(ge)

to

CONNEC(appos,disc):3/4

say

CONNEC(appos,disc):4/4

9. EXISTENTIAL THERE (EXTHERE)

Existential there is tagged EXTHERE. This tag does not carry any features.

There’s nobody else he can trust.

EXTHERE

That’s the kind of area where there is uncertainty.

EXTHERE
NOTE: The main verb in existential constructions is tagged intransitive.

10. Formulaic Expression (FRM)
Formulaic expressions are tagged FRM, without any further features.
The class includes greetings and farewells (adieu, bye, goodbye, hello, Merry Christmas), thanks (cheers, thanks, thank you), and apologies (excuse me, I beg your pardon, sorry). It also include expletives (Christ, damn, fuck, shit) and miscellaneous expressions (bravo, congratulations, okay, please).

11. Genitive Marker (GENM)
The genitive marker ’s or ’ is separated from the word to which it is attached, and is assigned its own tag, GENM.

Susan

’s

GENM

book

the

students

’

GENM

essays

12. Interjection (INTERJEC)
Interjections are emotive words that do not enter into syntactic relations. Examples include aha, boo, ha, oops, wow. The class also includes the voiced pauses uh and uhm. All interjections are tagged INTERJEC, without any features.
See also Reaction Signals.

13 NOUN (N)
Nouns carry the wordclass label N. This is followed by two features. The first distinguishes between common (com) and proper (prop) nouns, and the second indicates number - singular (sing) or plural (plu).

13.1 Singular (sing) and Plural (plu) Nouns

The assignment of singular and plural relies predominantly on form, and no distinction is made between singular count nouns and noncount (or mass) nouns. The following italicised nouns are therefore tagged sing:

your furniture

industrial research

this information

all kinds of wine

the wine

the truth

coffee

some more paper

some difficulty

your courage
Singular collective nouns are tagged sing; for example: board, gang, team, cornmittee. So too are news; names of disciplines, etc., ending in -ics (e.g. mathematics, physics, politics, athletics); names of diseases ending in -s (e.g. measles, mumps); and names of certain games ending in -s (e.g. dominoes, darts). However, some of these nouns may be used with number contrast, and in such cases the final -s marks the plural; for example: a statistic, some statistics; a dart, two darts.

Some nouns that are not morphologically marked as plural are tagged plu because they require a plural verb:

the cattle are stampeding

N(com,plu)

the gentry were overthrown in the rebellion

N(com,plu)

13.2 Common (com) and Proper (prop) Nouns
The distinction between common noun and proper noun is made simply on the basis of the absence or presence of an initial capital letter. If a noun begins without a capital it is a common noun, if it begins with a capital it is a proper noun (unless the capital is only required to mark the beginning of a sentence):

in

in

time

N(com,sing)

June

N(prop,sing)

13.3 Compound Nouns

To facilitate the parsing process, the concept of compound noun has been broadened to encompass every sequence of two or more nouns with a noun as Head that constitutes a unit. The nouns in the sequence are assigned ditto tags, determined by Head of the sequence.

railway

N(com,sing):1/2

station

N(com,sing):2/2

potato

N(com,plu):1/2

crisps

N(com,plu):2/2

English

N(com,sing):1/3

Department

N(com,sing):2/3

office

N(com,sing):3/3

European

N(com,plu):1/4

Community

N(com,plu):2/4

finance

N(com,plu):3/4

ministers

N(com,plu):4/4

13.4 Mentions

Expressions that are mentioned as linguistic objects are treated as common singular nouns. They are explicitly marked as mentions in the structural markup.

Cats is a noun

N(com,sing)

I don’t like the word prioritize.

N(com,sing)

Sorry is hardly the right word

N(com,sing)
13.5 Genitive Nouns

Genitive nouns with determiner function (or in a noun phrase with determiner function) are not part of the sequence and are therefore tagged independently; for example, husband’s in her husband’s death:

her

PRON(poss,sing)

husband

N(com,sing)

‘s

GENM

death

N(com,sing)
13.6 Appositive Nouns

Nouns in apposition are tagged independently; for example, George Brown, Professor of Physics:

George

N(prop,sing):1/2

Brown

N(prop,sing):2/2

,

PUNC(com)

Professor

N(prop,sing)

of

PREP(ge)

Physics

N(prop,sing)
Contrast the tagging of Professor George Brown, where Professor is a title:

Professor

N(prop,sing):1/3

George

N(prop,sing):2/3

Brown

N(prop,sing):3/3
Similarly, the word prioritize in 12.4 above:

the

ART(def)

word

N(com,sing)

prioritize

N(com,sing)
13.7 Adjective-Noun Sequences

Some noun compounds consist of an adjective plus a noun. They are treated as compounds on the basis of their stress pattern (main stress on the first word) or their idiomaticity:

hot

N(com,plu):1/2

dogs

N(com,plu):2/2
If an adjective + noun compound premodifies a noun, the compound is tagged with the Head noun under the sequence rule stated at the beginning of this section:

a

ART(indef)

High

N(com,sing):1/3

Court

N(com,sing):2/3

judge

N(com,sing):3/3
13.8 Titles and Names

The title of a book, play, song, newspaper, etc. is tagged as a compound singular proper noun, without regard to the word classes of its constituents:

The

N(prop,sing):1/4
Interpretation

N(prop,sing):2/4

of

N(prop,sing):3/4

Dreams

N(prop,sing):4/4

Making

N(prop,sing):1/6
a

N(prop,sing):2/6
Reality

N(prop,sing):3/6

of

N(prop,sing):4/6

Home

N(prop,sing):5/6

Care

N(prop,sing):6/6

Punctuation, including the genitive marker, is included in the ditto tags:

English

N(prop,sing):1/5
Grammar

N(prop,sing):2/5

:

N(prop,sing):3/5

An

N(prop,sing):4/5
Introduction

N(prop,sing):5/5
14 NOMINAL ADJECTIVE (NADJ)

Nominal adjectives carry the main wordclass label NADJ, and some additional features. A major subclass denotes members of a nationality and has plural reference. These carry the feature prop (proper) because they begin with a capital:

the English

NADJ(prop)

the Welsh

NADJ(prop)

the French

NADJ(prop)
Nominal adjectives with the prop feature are not open to any other features.

We distinguish three further subclasses:

1. Words with plural reference to classes of people: These are tagged NADJ(plu).

the young

NADJ(plu)

the jobless

NADJ(plu)

the careless

NADJ(plu)

2. Words with abstract and singular reference.

The worst is yet to come.

NADJ(sing)

A glimpse of the obvious

NADJ(sing)

3. Words with a participial ending. They carry a form feature edp or ingp, and a number feature sing or plu.

Police are interviewing the accused.

NADJ(edp,sing)

The wounded were carried away.

NADJ(edp,plu)

Judgement is left to the discerning.

NADJ(ingp,plu)

Like other adjectives, nominal adjectives may be marked for comparison comp or superlative sup form.

the easier of the two choices

NADJ(comp,sing)

at my best

NADJ(sup,sing)
15 NUMERAL (NUM)
Numerals carry the main wordclass label NUM. This is followed by a feature label indicating the subclass. We distinguish the following subclasses of numerals:

cardinal numeral

card

ordinal numeral

ord

fraction

frac

hyphenated

hyph

multiplier

mult
All numerals are marked for one of these subclasses. Where relevant, they are also marked for number according to their form; hence, thousand is singular (sing) and thousands is plural (plu).

NOTE: In written texts, numerals may appear as words (a hundred) or as digits (100). In spoken texts, they should always appear as words (nineteen ninety-eight, or nineteen hundred and ninety-eight, not 1998).

15.1 Cardinal Numeral (card)

Cardinal numerals carry the feature label card, and a number feature sing or plu. Examples include one (with singular nouns), two, threes, forty-two, one hundred, a hundred, two thousand, thousands, millions, a dozen, scores. The subclass also includes zero and its synonyms.

a

NUM(card,sing):1/2
hundred

NUM(card,sing):2/2
one

NUM(card,sing):1/2

hundred

NUM(card,sing):2/2
ten

NUM(card,sing):1/2
thousand

NUM(card,sing):2/2

the

ART(def)

sixties

NUM(card,plu)

Combinations of cardinals with fractions (see 14.2) have been separated into two units. For example, 2½ appears in the texts as 2 1/2. These combination are ditto-tagged as cardinals:

2

NUM(card,sing):1/2

1/2

NUM(card,sing):2/2
If combinations of cardinal and fraction are set out as words, the words are tagged independently:

one

NUM(card,sing)

and

CONJUNC(coord)

two-fifths

NUM(frac,plu)
15.2 Ordinal numeral (ord)

The subclass of ordinals includes the primary ordinals, such as first, second, 10th, twenty-first, and the following:

	additional

another

extra

following

former
	further

last

latter

next

other
	others

preceding

previous

same

subsequent

15.3 Fraction (frac)

Fractions include a half, one fifth, three-quarters, four-fifths, 1/8, 3/5. They carry the feature label frac and a number feature sing or plu.

one

NUM(frac,sing):1/2

fifth

NUM(frac,sing):2/2

a

NUM(frac,sing):1/2

half

NUM(frac,sing):2/2

three-quarters

NUM(frac,plu)

1/8

NUM(frac,sing)
15.4 Hyphenated numeral (hyph)

Hyphenated numerals denote an inclusive range . They are labelled NUM(hyph), with no other feature. The ‘hyphen’ is more properly in print a short dash or en-dash.

40-65

NUM(hyph)

1750-1830

NUM(hyph)

9-12 a.m

NUM(hyph)

1995-98

NUM(hyph)

March lst-25th

NUM(hyph)

aged 14-16

NUM(hyph)
The range may be indicated by a slash:

1992/93

NUM(hyph)
15.5 Multiplier (mult)

Multipliers include once, twice, double, triple. They carry the feature label mult, and no number feature.

twice

NUM(mult)

two

NUM(card)

is

V(cop,pres)

four

NUM(card)

16. PREPOSITION (PREP)
Prepositions carry the main wordclass label PREP, followed by the feature label ge (general), phras (phrasal), or inter (interrogative)

16.2 General preposition (ge)

General prepositions are tagged PREP(ge). They may be simple prepositions, consisting of just one word, such as about, by, for, of, to, and with. We also recognise a large number of complex prepositions. This group includes according to, by means of, except for, prior to, with reference to, thanks to. Complex prepositions are ditto-tagged

according

PREP(ge):1/2

to

PREP(ge):2/2

with

PREP(ge):1/3

reference

PREP(ge):2/3

to

PREP(ge):3/3
Complex prepositions may be elliptical (ellipt):

We remain in contact with you and with your family

PREP(ge,ellipt)

They may also be discontinuous (disc)

He is entitled to payment, subject only to the usual conditions
PREP(ge,disc)
16.1 Phrasal Preposition (phras)

Prepositions that combine with verbs to form intransitive prepositional verbs are labelled PREP(phras).

She

PRON(pers,sing)

looked

V(intr,past)

at

PREP(phras)

it

PRON(pers,sing)

Similarly, the preposition is tagged PREP(phras) in transitive prepositional constructions:

It

PRON(pers,sing)

protected

V(montr,past)

us

PRON(pers,plu)

from

PREP(phras)

the

ART(def)

rain

N(com,sing)

The preposition may be stranded after the verb, without its complement:

Who are you talking about?

PREP(phras)

How long is she staying for?

PREP(phras)

It’s so hard to concentrate on

PREP(phras)
16.3 Interrogative Preposition (inter)

What about, how about, and what of are ditto-tagged PREP(inter):

What about the new guy?

PREP(inter)

How about some ice-cream?

PREP(inter)

What of twentieth-century writers?
PREP(inter)

17. PROFORM (PROFM)

Proforms carry the main wordclass label PROFM. Three subclasses are distinguished:

conjoin

conj

so

so

one

one
17.1 Proform conjoin (conj)

Proform conjoins are tagged PROFM(conj). The subclass includes the following items, all introduced by a coordinating conjunction. The conjunction is not part of the proform.

	(or) so
(and) so forth
(and) so on
(and) the like
(and/or)such like
(and/but/or) the reverse
 (and/or) vice versa

	(and/or) both
(or) neither
(or) not
(or) otherwise
(and/or) whatever
(or) what have you
(or) something

It may go malignant in twenty years or so

PROFM(conj)

We might have people to supper or whatever

PROFM(conj)

I spoke about his qualities and work and so on

PROFM(conj)
17.2 Proform so (so)

Proform so replaces phrases and clauses, and is tagged PROFM(so).

I hope so

PROFM(so)

It says so right here

PROFM(so)

I’m hungry and so is everyone else

PROFM(so)
The clausal proform has a negative counterpart in the word not:

I hope not

PROFM(so)
17.3 Proform one (one)

Proform one includes substitute one and generic one. Both uses are tagged PROFM(one). Substitute one may be singular (sing) or plural (plu):

Can I borrow one?

PROFM(one, sing)

I prefer the sweet ones

PROFM(one, plu)
Generic one is always singular:

What can one expect?

PROFM(one, sing)

One really shouldn’t laugh

PROFM(one,sing)

18. PRONOUN (PRON)

Pronouns carry the main word class label PRON and a feature label for the subclass. We distinguish the following subclasses of pronoun:

	anticipatory it
	antit

	assertive
	ass

	demonstrative
	dem

	exclamative
	exclam

	negative
	neg

	nonassertive
	nonass

	personal
	pers

	possessive
	poss

	quantifying
	quant

	reciprocal
	recip

	reflexive
	ref

	relative
	rel

	universal
	univ

Where a distinction in number is relevant, the feature sing or plu is assigned. There is no assignment of case features.

18.1. Anticipatory it
Anticipatory it is tagged PRON(antit):

It’s a good thing (that) you came here

PRON(antit)

I find it really difficult to sit down

PRON(antit)

He made it clear that he intended to resign

PRON(antit)
The proclitic form carries an additional feature procl:

’Tis OK to phone me at work

PRON(antit,procl)

18.2 Assertive Pronoun (ass)
All assertive pronouns except some are tagged PRON(ass,sing); some is left unmarked. The assertive pronouns are some, somebody, someone, and something. The genitive inflection is tagged in the usual way:

somebody

PRON(ass,sing)

‘s

GENM

18.3 Demonstrative Pronoun (dem)
The demonstrative pronouns are that, these, this, those and such. Except for such, they are marked for number as PRON(dem,sing) or PRON(dem,plu).

18.4 Exclamative Pronoun (exclam)

Exclamative what is tagged PRON(exclam)

What a great week it’s been

PRON(exclam)

What fun!

PRON(exclam)
18.5 Negative Pronoun (neg)
Negative pronouns are tagged PRON(neg). The negative pronouns are neither, nobody, no one, nothing, no, none

Neither, nobody, no one, and nothing are tagged PRON(neg,sing). No and none are tagged PRON(neg).

18.6 Nonassertive pronoun (nonass)
The nonassertive pronouns are any, anyone, either, anybody, anything
All except any are tagged PRON(nonass,sing); any is tagged PRON(nonass)

18.7 Personal pronoun (pers)
Personal pronouns are tagged PRON(pers), and except for you they are also tagged for number but not for case. Examples:

she

PRON(pers,sing)

us

PRON(pers,plu)

it

PRON(pers,sing)

you

PRON(pers)
Also tagged as PRON(pers,sing) are abbreviations or combinations such as s/he and him/her.

Proclitic it, as in ’tis, is tagged PRON(pers,sing,procl); proclitic you, as in y’know, PRON(pers,procl); enclitic us, as in let’s, PRON(pers,plu,encl).

Prop it, as in ‘It’s raining’ or ‘It’s nine o’clock’, is tagged PRON(pers,sing).
18.8 Possessive pronoun (poss)
Possessive pronouns are tagged PRON(poss), and except for your and yours they are also tagged for number. The possessive pronouns are:

my

your

his

their

mine

yours

her

theirs

our

hers

ours

its

Also tagged as PRON(poss,sing) are abbreviations or combinations such as his/her.
18.9 Quantifying pronoun (quant)
Quantifying pronouns are tagged PRON(quant), and some are tagged for number (sing or plu). The quantifying pronouns are:

enough

PRON(quant)

few

PRON(quant,plu)

fewer

PRON(quant,plu)

fewest

PRON(quant,plu)

least

PRON(quant)

less

PRON(quant)

little

PRON(quant,sing)

many

PRON(quant,plu)

more

PRON(quant)

most

PRON(quant)

much

PRON(quant,sing)

plenty

PRON(quant)

several

PRON(quant,plu)
18.10 Reciprocal pronoun (recip)
There are two reciprocal pronouns, each other and one another. They are tagged PRON(recip) with ditto tags:

each

PRON(recip):1/2

other

PRON(recip):2/2

one

PRON(recip):1/2

another

PRON(recip):2/2

18.11 Reflexive pronoun (ref)
Reflexive pronouns are tagged PRON(ref), and they carry an additional feature label for number (sing or plu). The reflexive pronouns are:

myself

yourself

himself

oneself

ourselves

yourselves

herself

itself

themselves

18.12 Relative pronoun (rel)
Relative pronouns are tagged PRON(rel); number and case are not marked. The relative pronouns are:

which

who

whom

whose

that

whereby

18.13 Universal pronoun (univ)
Universal pronouns are tagged PRON(univ), and except for all they are also tagged for number (sing or plu).

all

PRON(univ)

both

PRON(univ,plu)

each

PRON(univ,sing)

19. PARTICLE (PRTCL)

Particles carry the main wordclass label PRTCL and one of the subclass features: to, for, or with.

18.1 Particle to
Particle to introduces an infinitive clause. It is tagged PRTCL(to).

I rushed over to the library to get a couple of books

PRTCL(to)
The subclass includes in order to and so as to:

They are withdrawing services in order to reduce capacity

PRTCL(to)

Be punctual so as to reduce waiting time

PRTCL(to)
The feature disc is used if the particle is discontinuous:

in

PRTCL(to,disc):1/3

order

PRTCL(to,disc):2/3

perhaps

ADV(ge)

to

PRTCL(to,disc):3/3
18.2 Particle for

Particle for introduces the subject of an infinitive clause. It is tagged PRTCL(for)

It’s really for you to decide

PRTCL(for)

It’s time for you to go.

PRTCL(for)
The subclass includes in order for:

In order for you to qualify, you must be under eighteen
PRTCL(for)
The feature disc is used if the particle is discontinuous:

in

PRTCL(to,disc):1/3

order

PRTCL(to,disc):2/3

perhaps

ADV(ge)

for

PRTCL(to,disc):3/3
18.3 Particle with

Particle with introduces the subject of a nonfinite or verbless clause. It is tagged PRTCL(with)

Seagram wins the Grand National with twenty-five yards to go

PRTCL(with)

You’ll never get a word in with me talking

PRTCL(with)
The subclass includes without:

Victory was achieved without a drop of blood being spilled

PRTCL(with)
19. REACTION SIGNAL (REACT)

Reaction signals express agreement or disagreement with a previous speaker. They are tagged REACT, without any feature. The class includes all right, fine, good, no, ok, right, yes.

20. VERB (V)
Lexical verbs are tagged V. This is followed by at least two features. The first feature indicates the complementation pattern. The ICE grammar recognises the following seven patterns:

intransitive

intr

copular

cop

monotransitive

montr

dimonotransitive

dimontr

ditransitive

ditr

complex-transitive

cxtr

transitive

trans
These patterns are discussed in the next section, 20.1

The second feature indicates the form of the verb, selected from the following:

-ed participle

edp

-ing participle

ingp

imperative

imp

infinitive

infin

past tense

past

present tense

pres

subjunctive

subjun
Where appropriate, additional features indicate the following:

discontinuous

disc

enclitic

encl

negative

neg
The features encl and neg apply only to the lexical verbs be and have.

20.1 Verb Complementation Patterns

20.1.1 Intransitive (intr)
Intransitive verbs (intr) are not followed by any object or complement.

She works in a library

V(intr,pres)

She graduated last summer

V(intr,past)

Stop

V(intr,imp)

20.1.2. Copular (cop)
Copular verbs (cop) require the presence of a subject complement.

It really is great fun

V(cop,pres)

It isn’t my fault

V(cop,pres,neg)

She’s home

V(cop,pres,encl)

He looks the part as well

V(cop,pres)

I felt tired this morning

V(cop,past)

She seems upset about something

V(cop,pres)

He acts sometimes as my agent

V(cop,pres,disc)
Instances of be as a lexical verb are tagged as copular, except in cleft constructions and in existential constructions. In these cases, the verb is tagged intransitive.

20.1.3 Monotransitive (montr)

Monotransitive verbs (montr) are complemented by a Direct Object only.

I buy too many books

V(montr,pres)

She left her coat in the cinema

V(montr,past)

Please sign both sides of the form

V(montr,imp)

He just hasn’t a clue

V(montr,pres,neg)
20.1.4 Dimonotransitive (dimontr)

Dimonotransitive verbs (dimontr) are complemented by an Indirect Object only. They include show, ask, assure, grant, inform, promise, reassure, and tell.

When I asked her, she burst into tears

V(dimontr,past)

I’ll tell you tomorrow

V(dimontr,infin)

Show me

V(dimontr,imp)

20.1.5 Ditransitive (ditr)

Ditransitive verbs (ditr) are complemented by an Indirect Object and a Direct Object.

We tell each other everything

V(ditr,pres)

They built themselves a new theatre

V(ditr,past)

Give us some more drinks

V(ditr,imp)
20.1.6 Complex transitive (cxtr)

Complex transitive verbs (cxtr) are complemented by a Direct Object and an Object Complement.

He knocked himself unconscious.

V(cxtr,past)

It would make me sick

V(cxtr,infin)

I take that as a compliment.

V(cxtr,pres)

It gets you out of bed.

V(cxtr,pres)
20.1.7 Transitive (trans)

The transitivity of a verb may be unclear in some instances if it is complemented by a nonfinite clause:

I expect John to do the hoovering
Here, the noun phrase John may be the Subject of the nonfinite clause or the Object of the host clause. In all such cases we tag the main verb as V(trans,...). Further examples include:

You wanted them to recognise your experience

V(trans,past)

I’ve heard him speak on Celtic spirituality

V(trans,edp)

I saw myself launching off into a philosophical treatise

V(trans,past)

I’ll have it removed

V(trans,infin)

We keep each other fully informed

V(trans,pres)
NOTE: The trans label is not applied

 (a) if the verb is be

One of my aims is to finish my PhD

V(cop,pres)

All he did was repeat what someone else has told him
V(cop,past)
 (b) if the nonfinite clause does not have an overt Subject:

She helped design the course

V(montr,past)

I enjoy doing it

V(montr,pres)
(c) if the noun phrase is followed by a wh-clause whose main verb is a to-infinitive:

No one can tell me what to do

V(ditr,infin)

The manual shows you how to install it

V(ditr,pres)
20.2 Special Cases
In the tagging of verbs, the following special cases should be noted:

20.2.1 Passive Constructions
The tagging of the main verb in the passive is the same as it would be if the verb were active:

He was caught in the end

V(montr,edp)

(cf. They caught him in the end)

He was told about it

V(dimontr,edp)

(cf. They told him about it)

I may be proved wrong

V(cxtr,edp)

(cf. Someone may prove me wrong)

Constructions that are tagged V(trans,...) are generally tagged the same in the passive:

They are not allowed to leave before six

V(trans,edp)

(cf. He does not allow them to leave before six)

It is commonly found growing wild in Egypt

(V(trans,edp)

(cf. You commonly find it growing wild in Egypt)

20.2.2 Prepositional and Phrasal-prepositional Verbs

Prepositional verbs, phrasal-prepositional verbs, and other verbs which have a collocational link with a preposition are not recognised as multi-word verbs. Therefore prepositional objects (objects introduced by a preposition) are not recognised.

Unless they have a Direct Object, these verbs are tagged as intransitives:

They operated on her leg

V(intr,past)

Someone is speaking to you

V(intr,ingp)
However, these verbs are tagged as monotransitives when they occur in the passive:

Her leg was operated on

V(montr,edp)

You’re being spoken to

V(montr,edp)
The prepositions which collocate with these verbs are tagged PREP(phras).
20.4.3 Nonfinite verbs in nonfinite clauses
The tagging of a nonfinite verb in a nonfinite clause is the same as it would be in the corresponding finite clause:

I use a piece of equipment called a spectrometer
V(cxtr,edp)

(cf. They call it a spectrometer)

You end up feeling quite compromised

V(cop,ingp)

(cf. You feel quite compromised)

I stood there expecting the sky to fall

V(trans,ingp)

(cf. I expected the sky to fall)

20.4.4 Existential Sentences
The lexical verb in an existential sentence carries the label intr (intransitive).

There is a man in your room

V(intr,pres)

Did there seem to be any connection between the two?
V(intr,infin)

20.4.5 Cleft Sentences

The lexical verb in a cleft sentence carrise the label intr (intransitive)

It was David who broke the window

V(intr,past)

It will be as a children’s writer he’ll be remembered

V(intr,infin)
20.4.6 Extraposed Sentences

In sentences with anticipatory it, the lexical verb is tagged as in regular sentence patterns.

It makes sense to use it

V(montr,pres)

(cf. To use it makes sense)

It sometimes happens that you can’t go back

V(intr,pres)

(cf. That you can’t go back sometimes happens)

21. PUNCTUATION

Punctuation marks appear only in written texts. They are tagged with the main label PUNC, followed by one feature for their type. The following is a complete list of the punctuation marks in the corpus, together with their tags.

	closing bracket

colon

closing quote

comma

dash

ellipsis (...)

exclamation mark

opening bracket

opening quote

period (full stop)

question mark

semicolon

Other punctuation

	PUNC(cbrack)
PUNC(col)

PUNC(cquo)

PUNC(com)

PUNC(dash)

PUNC(ellip)

PUNC(exm)

PUNC(obrack)

PUNC(oquo)

PUNC(per)

PUNC(qm)

PUNC(scol)

PUNC(other)

· NOTE: PUNC(obrack) and PUNC(cbrack) cover all types of bracketing; for example: round brackets (also called parentheses), square brackets (also simply called brackets), diamond brackets (also called angle brackets), braces, and phonemic slants.

· NOTE 2. PUNC(dash) also covers the swung dash, i.e. ~.

· NOTE 3. `Other punctuation’, PUNC(other) covers any other symbols; for example, bullets, squares, triangles, stars.

22. PAUSES (PAUSE)

Pauses carry the main label PAUSE, followed by a feature label indicating the length of the pause - short or long. In the transcription of spoken texts, short pauses are marked as <,> and long pauses are marked as <,,>. So the tagging is

<,>

PAUSE(short)

<,,>

PAUSE(long

23. miscellaneous TAGS

23.1 UNTAG

UNTAG is used to label incomplete words, marked <.>...</.>. These occur most commonly in spoken texts, though they may also be found in handwritten texts.

I’m <.> ste </.> I’m trying to decide

UNTAG

UNTAG is also used to label complete words whose wordclass is indeterminate because of a “false start” or other discourse phenomenon:

I have I’d like to start by saying....

UNTAG
Here, have is indeterminate between lexical have and auxiliary have, so it is tagged UNTAG.

This tag does not carry any features.

23.2 Tag ?
Items are labelled with a question mark if they so unclear as to make it impossible to decide their wordclass:

This

PRON(dem,sing)

<unclear>

word

?
</unclear>

In other cases, words may be unclear, but it may still be possible to determine their wordclass. This is most commonly the case with personal names:

Dr

N(prop,sing):1/3

Alan

N(prop,sing):1/3

<unclear>

Name

N(prop,sing):1/3

</unclear>

PAGE
1

