
Evaluating Lexical Resources for A Semantic Tagger

Scott S. L. Piao1, Paul Rayson2, Dawn Archer1, Tony McEnery1
1Department of Linguistics and MEL

2Computing Department
Lancaster University
Lancaster LA1 4YT

United Kingdom
{s.piao@lancaster.ac.uk;paul@comp.lancs.ac.uk;d.archer@lancaster.ac.uk; amcenery@lancaster.ac.uk }

Abstract
Semantic lexical resources play an important part in both linguistic study and natural language engineering. In Lancaster, a large
semantic lexical resource has been built over the past 14 years, which provides a knowledge base for the USAS semantic tagger.
Capturing semantic lexicological theory and empirical lexical usage information extracted from corpora, the Lancaster semantic
lexicon provides a valuable resource for the corpus research and NLP community. In this paper, we evaluate the lexical coverage of the
semantic lexicon both in terms of genres and time periods. We conducted the evaluation on test corpora including the BNC sampler,
the METER Corpus of law/court journalism reports and some corpora of Newsbooks, prose and fictional works published between 17th
and 19th centuries. In the evaluation, the semantic lexicon achieved a lexical coverage of 98.49% on the BNC sampler, 95.38% on the
METER Corpus and 92.76% -- 97.29% on the historical data. Our evaluation reveals that the Lancaster semantic lexicon has a
remarkably high lexical coverage on modern English lexicon, but needs expansion with domain-specific terms and historical words.
Our evaluation also shows that, in order to make claims about the lexical coverage of annotation systems as well as to render them
‘future proof’, we need to evaluate their potential both synchronically and diachronically across genres.

1. Introduction
Lexical resources play an important part in both linguistic
study and natural language engineering. Over the past
decade, in particular, large semantic lexicons, such as
WordNet (Fellbaum, 1998), EuroWordNet (Vossen, 1998),
HowNet (http://www.keenage.com), etc. have been built
and applied to various tasks.

During the same period of time, another large semantic
lexical resource has been built in Lancaster University, as a
knowledge base for an English semantic tagger named
USAS (Rayson and Wilson 1996; Piao et al. 2003).
Employing a semantic annotation scheme, this lexicon links
English lexemes and multiword expressions to their
potential semantic categories, which are disambiguated
according to their context in actual discourse.

In this paper, we present our evaluation work on the lexical
coverage of the semantic lexicon of the Lancaster semantic
tagger. During the evaluation, we examined the system’s
lexical coverage in both modern general English and a
narrow-domain English corpus. We also investigated how
the time periods affect the lexical coverage of our semantic
lexicon. As this paper will show, our evaluation suggests
that the optimal way of evaluating lexical resources is to
conduct it over multiple genres and various time periods,
using a large representative corpus or several domain-
specific corpora.

2. Lancaster Semantic Lexicon
As mentioned earlier, the Lancaster semantic lexicon has
been developed as a semantic lexical knowledge database
for a semantic tagger. It consists of two main parts: a single
word sub-lexicon and a multi-word expression (MWE) sub-
lexicon. Currently it contains over 42,300 single word
entries and over 18,400 multi-word expression entries.

In the single word sub-lexicon, each entry maps a word,
together with its POS category1, to its potential semantic
categories. For example, the word “iron” is mapped to
the category of {object/substance and material} when it
is used as a noun, and to the category of {cleaning and
personal care} when it is used as a verb. When provided
with context, these candidate categories can be
disambiguated.

The entries in the MWE lexicon have similar structures
as the single word counterpart but the key words are
replaced by MWEs. Here, the constituent words of each
MWE are considered as a single semantic entity, and
thus mapped to semantic category/ies together. For
example, the MWE “life expectancy” is mapped to the
categories of {time/age} and {expect}.

In addition, to account for MWEs of similar structures
with the same entry, many MWEs are transcribed as
templates using a simplified form of regular expression.
For example, the template {*ing_NN1 machine*_NN*}
represents a set of MWEs including “washing
machine/s”, “vending machine/s”, etc. As the result, the
MWE lexicon covers many more MWEs than the
number of individual entries. Furthermore, the
templates also capture discontinuous MWEs.

The Lancaster semantic taxonomy was initially based
on Tom McArthur's Longman Lexicon of
Contemporary English (McArthur, 1981), but has
undergone a series of expansion and improvements.
Currently it contains 21 major discourse fields that
expand, in turn, into 232 categories (for further details

1 In the Lancaster semantic lexicon, the C7 POS tagset is used

to encode POS information.

of the semantic taxonomy, see website:
http://www.comp.lancs.ac.uk/ucrel/usas/).

The Lancaster semantic lexicon is presently being expanded
and improved as part of the Benedict Project (EU project
IST-2001-34237). In the following sections, we describe our
evaluation of the lexical coverage of the current semantic
lexicon.

3. Test Corpora
Our aim, in this evaluation, was to evaluate the general
lexical coverage potential of the USAS semantic tagger as
well as to investigate how factors like genre, domain and
historical period affect the lexical coverage. Accordingly,
we selected test corpora that reflect a variety of
genres/domains and time periods.

First, we selected the BNC sampler corpus to represent
general modern English in this evaluation. Containing about
two million words, this corpus consists of similarly sized
texts from various genres. In addition, it contains two
equally sized written and spoken sections. With such
diversity of its contents, it has been considered to be highly
representative of modern English2. We also used the written
and spoken parts of the BNC sampler separately as a means
of assessing the lexical coverage in written and spoken
genres.

Next, we chose the Meter Corpus (Gaizasukas et al. 2001)
as our narrow domain test corpus for estimating the lexical
coverage in specific domains. The corpus contains
journalistic reports from the UK Press Association (PA)
newswire service and similar reports from nine UK
mainstream newspapers. However, 3 we only used the
newspaper reports on law/court stories from the corpus for
our evaluation, as we assumed that, with the size of 241,311
words and with the content constrained to law and court
events, this data provides an ideal means of testing the
lexical coverage on a narrow domain.

With regard to the diachronic factor concerning the lexical
coverage, we drew test corpora from two sources. The first
test corpus (of 61, 065 words) was taken from the Lancaster
Newsbooks Corpus (LNC) 4 , a collection of English
newsbooks published in the 17th century. In our evaluation,
a section of it containing 61,065 words was selected. The
second test corpus containing 6,544,342 words was taken
from a collection of prose/fictional works from the 18th and
19th centuries.

As explained above, we selected the test corpora from a
variety of sources to ensure that the result of our evaluation
truly reflects the lexical coverage of our system in practical
annotation tasks. Although the sources of our test corpora
are not sufficiently broad to claim a complete representation

2 For further details of BNC sampler, see website:

http://www.natcorp.ox.ac.uk/getting/sampler.html.
3 For further details of the METER Corpus, see website:

http://www.dcs.shef.ac.uk/nlp/funded/meter.html.
4 For further details of the LNC, see website

http://www.ling.lancs.ac.uk/newsbooks.

of the English language, we believe that they are
sufficiently diverse to gain an insight into the general
lexical coverage of our tagging system.

4. Evaluation
Generally, there are two ways of evaluating lexical
coverage, as Demetriou and Atwell (2001) put it:

- one that uses the number of distinct word forms
in text (“vocabulary type” coverage). This
answers the question “how many of the different
word types in language are covered by the
system?”; …

- one that uses the total number of words in text
(the probability of finding a root for a word token
– “real text token” coverage); this answers
question “how many of the word tokens in a text
are expected to be covered by the system?” …

We took the second approach in our evaluation, i.e. we
used the number of tokens rather than the number of
word types as the base number for our statistics. This is
because our evaluation was conducted as a part of the
test of performance of the USAS semantic tagger, and
hence we focused on investigating the impact of the
missing words in our lexicon on the processing of
running texts in practical tagging tasks. For this
particular evaluation, we assumed that the percentage of
identified words in terms of tokens is more significant
than that of word types.

We conducted the evaluation as follows. We first
semantically tagged the test corpora, marking the words
not found in our lexicon, then collected and counted
these words to calculate the lexical coverage. The
figures of mismatches that we report below include
typos and other non-words. For reasons of space, we do
not go into the details in this paper.

The first step of the evaluation involved an examination
of the lexical coverage on modern English corpora, i.e.
the BNC Sampler Corpus and METER Corpus were the
test data. Table 1 shows the lexical coverage on each of
these test corpora.

Test
Corpus

Total
Tokens

Unmatched
Tokens

Lexical
Coverage

BNC
Sampler

1,956,171 29,517 98.49%

BNC Samp.
Written sect.

970,532 23,407 97.59%

BNC Samp.
Spoken sect.

985,639 6,110 99.39%

METER
Corpus

241,311 11,143 95.38%

Table1: Lexical coverage of Lancaster semantic lexicon

on modern English test corpora5

5 In this table, the BNC Sampler written and spoken sub-

corpora are two sections of the BNC Sampler Corpus.

As shown in Table 1, our semantic lexicon obtained lexical
coverage ranging between 99.39% and 95.38% on the test
corpora. By and large, it obtained slightly better coverage on
modern general language than on the domain specific
corpora.

Our lexicon achieved an encouraging lexical coverage when
applied to the BNC Sampler corpus (which, as we highlight
above, is assumed to represent modern general English).
Out of the total 1,956,171 tokens in the corpus, it failed to
identify 29,517 tokens, resulting in a lexical coverage of
98.49%. Such a high lexical coverage is the result of
continuous improvement of the lexicon over the past decade.
It shows that the Lancaster semantic lexicon is capable of
dealing with most general domains.

Next, in order to investigate the influence of written and
spoken genres of English on the lexical coverage, we
examined the lexical coverage on the written and spoken
sections of the BNC Sampler corpus separately. As shown
in Table 1, we found that the majority of the unmatched
words were in the written section of the corpus. To elaborate,
23,407 out of the total 970,532 tokens were not matched in
the written section, producing a coverage rate of 97.59%. In
contrast, only 6,110 out of the total 985,639 tokens in the
spoken section were unmatched, producing a coverage rate
of 99.39%. As the vocabulary of spoken language tends to
be smaller than that of written language, such a result is
hardly surprising. In addition, more common words tend to
be used in spoken language than in the written texts.

The Lancaster semantic lexicon has been built to mainly
deal with general English, collected from sources like the
balanced BNC corpus. We therefore anticipated a high
lexical coverage in this and similar balanced corpora. We
were less sure about how our system would perform when
dealing with narrow domain data, such as the METER
Corpus, as the nature of such corpora ensures an abundance
of technical terms and jargon. Our aim, then, was to test the
impact of such features of data on the lexical coverage of
our semantic lexicon and tagger.

As one might expect, the lexical coverage dropped when
processing the Meter Corpus. However, the drop was only
minimal (i.e. to 95.38%). Indeed, only 11,143 out of the
total 241,311 tokens were found unmatched by our lexicon.
After careful examination we identified two main reasons
for this drop of lexical coverage:

1) The frequent use of domain-specific terminology in the

METER Corpus, and
2) The frequent use of many of these unmatched terms, due

to the homogeneous feature of the corpus.

Thus far, we have concentrated on synchronic factors.
However, as previously highlighted, we were also interested
in the diachronic factors that may affect the lexical coverage,
even though we were aware that a number of factors would
make a diachronic investigation difficult (i.e. differences in
spelling practices, morphological inconsistencies,
archaic/rare terminology)

As explained above, we drew our first historical test
corpus from the Lancaster Newsbook Corpus (LNC),
and tagged it using the same semantic lexicon that was
used for modern English. The result obtained on the
LNC was comparable to that on the METER Corpus, as
shown in Table 2 below. To be precise, 3,418 out of the
total 61,065 tokens were unmatched, resulting in a
lexical coverage of 94.40%. The historical lexical
variants cause similar reduction in the lexical coverage
to that of domain-specific technical terms and jargon.

Test
Corpus

Total
Tokens

Unmatched
Tokens

Lexical
Coverage

Lancaster
Newsbooks

61,065 3,418 94.40%

Gulliver’s
Travels

194,987 14,117 92.76%

Tristram
Shandy

108,137 3,235 97.01%

Tom Jones 352,942 11,944 96.62%
Clarissa 887,276 40,988 95.38%

19th century
fiction

5,000,000 135,661 97.29%.

Table 2: Lexical coverage on historical test corpora

We used the second test corpus (see Gulliver’s Travels,
Tristram Shandy, Tom Jones, Clarissa the 19th century fiction
in Table 2) slightly differently than we had the first. As
Archer et al. (2003) reported, we are developing an
historical tagger by adding additional ‘historical’
lexicons to the existing semantic tagger (that is, a single
lexicon dictionary and MWE dictionary, which contain
items that are peculiar to earlier periods of English). In
this part of the evaluation, we tagged the texts using
both the modern lexicons and the newly developed
historical lexicons.

In terms of the 18th century material, the range of lexical
coverage showed considerable variation depending on
the features of the various novels (i.e.. between 92.36%
and 97.01% – see Table 2). For example, in the book,
Gulliver’s Travels, 14,117 out of the total 194,987
tokens were not matched, resulting in a lexical coverage
of 92.76%. In Tristram Shandy, the lexicon coverage
was slightly higher, that is, the system failed to identify
3,235 out of the total 108,137 tokens, producing a
lexical coverage of 97.00%. We believe that the
excessive use of nonce forms (Houyhnhnms,
Glumdalcclitch, Blefuscu) may account for the higher
error rate in Gulliver’s Travels.

The expanded lexicon achieved even higher lexical
coverage for the 19th century fiction, i.e. 97.29%. This
means that only 135,661 out of the total 5 million
tokens were unmatched by the USAS system. Higher
lexical coverage for the 19th century fiction is most
likely due to a more stable spelling system.

5. Discussion
As shown in the previous section, the Lancaster
semantic lexicon has a wide lexical coverage for both

modern and historical English. Although the result is not
conclusive due to the limitation of the scope of the test
corpora, our evaluation shows that the Lancaster semantic
lexicon of the USAS semantic tagger is capable of
processing a wide range of corpus data. Nonetheless, the
current Lancaster semantic lexicon has its limitations.

Firstly, although it obtained an extremely high lexical
coverage of 99.39% on the BNC spoken data, when dealing
with written texts, the lexical gap of about 2.4% or greater
was persistent across the written test corpora. This
unmatched part of the lexicon, although small, may include
important key words that are critical for corpus analysis.

Another problem lies in the fact that our semantic lexicon is
still not efficient in dealing with texts from specific domains.
In fact, the METER corpus (our specific domain test corpus)
is not drastically diverse from general English, as the texts
are journalistic reports written for ordinary readers. Much
more domain specific technical terms and jargon can be
expected if we process more specific texts, such as
collections of academic papers, business documents, etc.

The historical data presents an even tougher challenge. As
our evaluation reveals, the lexical coverage of our semantic
lexicon coverage fluctuates depending on the text. For
example, the lexical coverage reached 97.29% on 19th
century fiction whereas it dropped to 92.76% on Gulliver’s
Travels. And lexical coverage will probably worsen the
further back we go (due to the use of now rare/archaic
terminology and inconsistent spelling conventions). That
said, we deliberately chose 18th century texts that we knew
would prove problematic (because of the excessive use of
nonce forms, the presence of morphological inconsistencies
and the idiosyncratic style of the authors). Indeed, as Archer
et al. (2003) reported, our results suggest that the USAS
system (including its transition probability matrix) can
adequately account for the grammatical features of Early
Modern English, and lexical coverage can be improved by
expanding the historical single item and MWE lexicons.

There is no easy answer to these problems. However, as
relentless expansion of the lexicons may not always be
practical, we are looking into other ways of collecting,
structuring and applying lexical items to our system.

6. Conclusion
We have shown that a variety of factors can affect the
lexical coverage of a lexicon, including genre, domain, date
of publication, etc. We therefore contend that one needs to
evaluate the potential of annotation systems and the
coverage of their lexicons both diachronically and
synchronically across genres, before making claims about
their proficiency.

In terms of our own system, the Lancaster semantic lexicon,
or the semantic tagging system, achieved a remarkably high
coverage in modern general English language, the spoken
genre in particular. The coverage degrades slightly when
processing highly domain-specific or historical corpora, but
the result is still encouraging. We will continue to expand

our lexicon to improve the coverage, and make the
system as ‘future proof’ as possible.

Acknowledgement
The work presented in this paper was carried out within
the Benedict Project funded by the European
Community under the 'Information Society
Technologies' Programme (reference number: IST-
2001-34237).

References

Archer, D., T. McEnery, P. Rayson, A. Hardie. (2003).
Developing an automated semantic analysis system
for Early Modern English. In Dawn Archer, Paul
Rayson, Andrew Wilson and Tony McEnery (eds.)
Proceedings of the Corpus Linguistics 2003
conference. UCREL technical paper number 16 (pp.
22 - 31). UCREL, Lancaster University.

Demetriou. George and Eric Atwell (2001). A domain-
independent semantic tagger for the study of meaning
associations in English text. In Proceedings of the 4th
International Workshop on Computational Semantics
(IWCS 4) (pp. 67-80). Tilburg, Netherlands.

Fellbaum, Christiane (ed.) (1998). WordNet: An
Electronic Lexical Database. Cambridge, Mass.: MIT
Press.

Gaizauskas, Robert, Jonathan Foster, Yorick Wilks,
John Arundel, Paul Clough and Scott Piao (2001).
The METER corpus: a corpus for analysing
journalistic text reuse. In the Proceedings of Corpus
Linguistics 2001 (pp: 214-223). Lancaster, UK.

Piao, Scott S. L., Paul Rayson, Dawn Archer, Andrew
Wilson and Tony McEnery (2003). Extracting
Multiword Expressions with a Semantic Tagger. In
proceedings of the Workshop on Multiword
Expressions: Analysis, Acquisition and Treatment, at
ACL 2003, 41st Annual Meeting of the Association
for Computational Linguistics (pp. 49-56). Sapporo,
Japan.

Rayson, P. and A. Wilson. (1996). The ACAMRIT
semantic tagging system: progress report. In Evett, L.
J., and Rose, T. G. (eds.) Language Engineering for
Document Analysis and Recognition (LEDAR),
AISB96 Workshop proceedings (pp. 13 – 20).
Brighton, England. Faculty of Engineering and
Computing, Nottingham Trent University, UK.

Vossen, P. (ed.) (1998). EuroWordNet: A Multilingual
Database with Lexical Semantic Networks, Kluwer
Academic Publishers, Dordrecht.

	Abstract
	1. Introduction
	2. Lancaster Semantic Lexicon
	3. Test Corpora
	4. Evaluation
	5. Discussion
	6. Conclusion
	Acknowledgement
	References

