The BNC tagset

	Tag
	POS
	Example
	Notes

	NOUNS

	NN0
	Common noun, neutral for number
	aircraft, data, committee
	Singular collective nouns such as committee and team are tagged NN0, on the grounds that they are capable of taking singular or plural agreement with the following verb: e.g. ‘The committee disagrees/disagree’.

	NN1
	Singular common noun
	pencil, goose, time, revelation
	

	NN2
	Plural common noun
	pencils, geese, times, revelations
	

	NP0
	Proper noun
	London, Michael, Mars, IBM
	The distinction between singular and plural proper nouns is not indicated in the tagset, plural proper nouns being a comparative rarity.

	ADJECTIVES & ADVERBS

	AJ0
	Adjective
	good, old, beautiful
	general or positive

	AJC
	Comparative adjective
	better, older
	

	AJS
	Superlative adjective
	best, oldest
	

	AV0
	General adverb:
	often, well, longer, furthest
	Note that adverbs, unlike adjectives, are not tagged as positive, comparative, or superlative. This is because of the relative rarity of comparative and superlative adverbs.

	AVP
	Adverb particle
	up, off, out
	AVP is used for such “prepositional adverbs”, whether or not they are used idiomatically in a phrasal verb: e.g. in ‘Come out here’ and ‘I can’t hold out any longer’, the same AVP tag is used for out.

	AVQ
	Wh-adverb
	when, where, how, why, wherever
	The same tag is used, whether the word occurs in interrogative or relative use.

	VERBS (MAIN)

	VVB
	Finite base form of lexical verbs
	forget, send, live, return
	Including the imperative and present subjunctive

	VVD
	Past tense form of lexical verbs
	forgot, sent, lived, returned
	

	VVG
	-ing form of lexical verbs
	forgetting, sending, living, returning
	

	VVI
	Infinitive form of lexical verbs
	forget, send, live, return
	

	VVN
	Past participle form of lexical verbs
	forgotten, sent, lived, returned
	

	VVZ
	-s form of lexical verbs
	forgets, sends, lives, returns
	

	MODAL AND AUXILIARY VERBS [Shaded box indicates exhaustive list]

	VM0
	Modal auxiliary verb
	will, would, can, could, 'll, 'd
	

	VBB
	BE: present tense
	am are 'm 're be
	subjunctive or imperative; except for is and 's, which have their own tag.

	VBD
	BE: past tense
	was were
	

	VBG
	BE: -ing form
	being
	

	VBI
	BE: Infinitive
	be
	

	VBN
	BE: Past participle
	been
	

	VBZ
	BE: -s form
	is 's
	

	VDB
	DO: finite base form
	do
	

	VDD
	DO: past tense
	did
	

	VDG
	DO: -ing form
	doing
	

	VDI
	DO: infinitive
	do
	

	VDN
	DO: past participle
	done
	

	VDZ
	DO: -s form
	does 's
	

	VHB
	HAVE: finite base form
	have 've
	

	VHD
	HAVE: past tense
	had 'd
	

	VHG
	HAVE: -ing form
	having
	

	VHI
	HAVE: infinitive
	have
	

	VHN
	HAVE: past participle
	had
	

	VHZ
	HAVE: -s form
	has 's
	

	PRONOUNS

	PNI
	Indefinite pronoun
	none, everything, one, nobody
	This tag applies to words which always function as [heads of] noun phrases. Words like some and these, which can also occur before a noun head in an article-like function, are tagged as determiners (see DT0 and AT0).

	PNP
	Personal pronoun
	I, you, them, ours
	Note that possessive pronouns like ours and theirs are tagged as personal pronouns.

	PNQ
	Wh-pronoun
	who, whoever, whom
	These words are tagged as wh-pronouns whether they occur in interrogative or in relative use.

	PNX
	Reflexive pronoun
	myself, yourself, itself, ourselves
	

	PREPOSITIONS AND GENITIVE [Shaded box indicates exhaustive list]

	PRP
	Preposition
	about, at, in, on, on behalf of, with
	

	PRF
	The preposition of.
	of
	

	POS
	Possessive or genitive marker
	's '
	e.g. for ‘Peter’s or somebody else’s’, the sequence of tags is: NP0 POS CJC PNI AV0 POS

	CONJUNCTIONS [Shaded box indicates exhaustive list]

	CJC
	Coordinating conjunction
	and, or, but
	

	CJS
	Subordinating conjunction
	although, when
	The subordinating conjunction that has its own tag

	CJT
	Subordinating conjunction that
	that
	that is tagged CJT when it introduces not only a nominal clause, but also a relative clause, as in ‘the day that follows Christmas’. Some theories treat that here as a relative pronoun, whereas others treat it as a conjunction. We have adopted the latter analysis.

	ARTICLES, DETERMINERS, NUMBERS

	AT0
	Article
	the, a, an, no
	no is included among articles, which are defined here as determiner words which typically begin a noun phrase, but which cannot occur as the head of a noun phrase.

	DT0
	General determiner
	this, that
	Here a determiner is defined as a word which typically occurs either as the first word in a noun phrase, or as the head of a noun phrase. E.g. This is tagged DT0 both in ‘This is my house’ and in ‘This house is mine’

	DPS
	Possessive determiner
	your, their, his
	

	DTQ
	Wh-determiner
	which, what, whose, whichever
	The category of determiner here is defined as for DT0 above. These words are tagged as wh-determiners whether they occur in interrogative use or in relative use.

	CRD
	Cardinal number
	one, 3, fifty-five, 3609
	

	ORD
	Ordinal numeral
	 first, sixth, 77th, last
	The ORD tag is used whether these words are used in a nominal or in an adverbial role. Next and last, as “general ordinals”, are also assigned to this category.

	OTHER WORDS [Shaded box indicates exhaustive list]

	EX0
	Existential there
	there
	i.e. there occurring in the there is ... or there are ... construction

	ITJ
	Interjection or other isolate
	oh, yes, mhm, wow
	

	TO0
	Infinitive marker
	to
	

	XX0
	Negative particle
	not n't
	

	SYMBOLS, PUNCTUATION AND “UNC” [Shaded box indicates exhaustive list]

	ZZ0
	Alphabetical symbols
	A, a, B, b, c, d
	

	PUN
	Punctuation: general separating mark
	 . , ! , : ; - ?
	

	PUQ
	Punctuation: quotation mark
	' "
	

	PUL
	Punctuation: left bracket
	([
	

	PUR
	Punctuation: right bracket -
)]
	

	UNC
	Unclassified items
	
	Items which are not appropriately classified as items of the English lexicon, including foreign (non-English) words, special typographical symbols, formulae, and (in spoken language) hesitation fillers such as er and erm.

