LING 131 Language and Style

CHECKSHEET 2 – HOW TO IDENTIFY WORD CLASS

Open Class Words
Open class words are extremely large in number and about 90% of the words in our personal vocabularies belong to this class. It is possible to coin new words in this class.

e.g.
black + box - blackbox – blackboxed

nucleus – nuclear – nuked

dregs – dreggy
And we can combine meaningful parts of words (morphemes) to generate new words:

e.g.
micro – microscope – microchip

phonograph – telephone – phonology – symphony
Closed Class Words
Closed class words are relatively finite in number. They are sometimes referred to as grammatical or function words, and they serve to link up open class words in longer meaningful structures.

	Types of Closed Class Words
	Symbol
	Examples

	Determiner
	(d)
	the, a, this, that, some, any, all

	Pronoun
	(pn)
	you, me, she, them, some, it, us

	Preposition
	(p)
	in, of, on, at, to, under, from

	Conjunction
	(cj)
	and, but, or, if…then, although

	Auxiliary Verb
	(aux)
	can, will, may, is, has, does, shall

	Enumerator
	(e)
	one, three, first, second, eighteenth

	Interjection
	(ij)
	oh, ah, ugh, hey, oops, gadzooks, ****!

THREE QUESTIONS TO HELP IDENTIFY WHAT CLASS A WORDS BELONGS TO:
· What kind of MEANING does it have? –
 what does it refer to or express?

· What is its FUNCTION? – its purpose or role relative to other words within a phrase, clause or sentence?

What is its FORM? – its morphological structure (‘root’ and suffix, inflections etc.)

IDENTIFYING OPEN CLASS WORDS

NOUNS (N)

By far the most numerous word class

Meaning?
Typically refer to physical phenomena (concrete) or to states, events, occasions, etc. (abstract)

Function?
The main element (headword) in a noun phrase which typically occurs as the subject or object of a sentence.
Often preceded by the most common word in English. (If you can put the in front of it, it’s likely to be a noun.)

Form?
The most varied of all word classes, but they sometimes have characteristic inflections (e.g. singer, runner; fascism, socialism; station, caution; divinity, masculinity;falsehood, childhood; goodness, happiness; etc.)
Can be singular or plural.

VERBS (V)
The central or pivotal element in any sentence.
When analysing grammtical structure ALWAYS LOOK OUT FOR THE VERBS!

Meaning?
Express actions, processes, activities, states, etc.
Inflections can convey when the action occurs (TENSE)

Function?
Main verbs always function on their own or as the headword of a verb phrase (preceded by auxiliary verbs).

Form?
Verbs have characteristic inflections. They are the most inflected word class in English.
Most English verbs are regular in inflection (thank heaven!) but there are about 200 irregular verbs.
There are 5 different forms of the verb:

	
	Infinitive
	Present
	Past
	Present Participle
	Past Participle

	Regular
	to ask
	ask/s
	asked
	asking
	asked

	Irregular
	to give
to write
to think
	give/s
write/s
think/s
	gave
wrote
thought
	giving
writing
thinking
	given
written
thought

ADJECTIVES (Aj)
Meaning?
Typically denote a quality or property attributed to a noun. They help to specify or narrow down what the noun refers to.
Creative language often exploits unexpected collocations between adjectives and nouns: e.g. technicolour yawn, benevolent dicatatorship, complete unashamed wally etc.

Function?
Modifies a noun within a noun phrase at subject or object of a sentence. Can be the head of an adjective phrase – e.g. She is very nice.

Form?
Have characteristic inflections: eg. Dopey, funny; comical, cynical; ridiculous, sensuous etc.
Some (not all) adjectives can also be gradable – using either inflections or ‘submodifiers’:

	Simple
	Comparative
	Superlative

	Funny
	funnier
	funniest

	Good
	better
	best

	Beautiful
	more beautiful
	most beautiful

Some adjectives are formed by using Present and Past Participle forms of verbs: e.g. the running goat, the hatched egg, the harassed lecturer etc.

ADVERBS (Av)
Meaning?
Specifies the circumstances relating to the action, process, etc., referred to in the verb.
The table below lists different types of adverbs alongside the questions we can apply to the action, process (etc.) conveyed by the verb.

	Adverb Type
	Question
	Examples

	Manner
Place
Time
Duration
Frequency
Degree
	How?
Where?
When?
How long?
How often?
To what extent?
	well, badly, cleverly
here, there, anywhere
now, then, soon, tomorrow
briefly, always
weekly, daily, always
rather, quite, much, hardly

Function?
Modifies a verb – adds circumstantial information (of time, place, manner etc.)
Adverbs of degree can modify adjectives (submodifiers – e.g. very, hardly, rather, fairly, quite)
Adverbs are flexible creatures and can easily occur in different places in a clause or sentence whilst other word classes tend to be fixed in the order in which they occur:

e.g.
Suddenly he leapt up.

He leapt up suddenly.

He suddenly leapt up.

He leapt suddenly up.

Most typically, they function on their own as the headword of an adverb phrase at the adverbial element in a sentence.

Form?
Often formed by the addition of ‘-ly’ to an adjective (e.g. quick – quickly; nice – nicely; enthusiastic – enthusiastically).
Some adverbs can be inflected like adjectives to give comparative or superlative forms:

e.g.
he ran sat; …faster; …fastest

he ran quickly; …more quickly; …most quickly

IDENTIFYING CLOSED CLASS WORDS
Closed class words – or ‘function’ words – are relatively finite in number.

They are best identified by the function they serve within phrases, clause or sentences.

Very often they occur at the beginning of these larger units, thereby helping to identify the units they introduce.

There are seven main types of closed class words:

DETERMINERS (d)

Introduce noun phrases and function as modifiers.

Include the ARTICLES ‘the’, ‘a/an’.

Demonstratives ‘this’, ‘that’, ‘those’, etc.

Submodifiers ‘all’, ‘some’, ‘every’, ‘either’ (usually of

quantity.)

PRONOUNS (pn)

Can ‘stand’ for any noun, therefore are ‘dummy’ nouns

or noun phrases.

Refer to persons or objects, events, etc., just as nouns

can.

Include ‘Wh’ words which can be RELATIVE

pronouns or QUESTION markers – ‘who’, ‘what’,

‘which’ etc.

PREPOSITIONS (p)

Introduce prepositional phrases and are followed by a

noun phrase (in, on, to, from, under, with, etc.)

Express relations of possession, place, time, etc. They

therefore function in a sentence like adverbs.

CONJUNCTIONS (cj)
Most often linking words between phrases and clauses.

COORDINATING – ‘and’, but’, ‘or’, ‘neither’, ‘nor’.
SUBORDINATING – a much larger set of words which
often introduce a clause within a sentence which is related to the main clause in a subordinate way.

e.g. ‘because’, ‘however’, ‘if’, ‘so that’, ‘as though’ etc.

Some conjunctions occur in pairs and link two parts of an utterance or sentence: ‘if…then’, ‘although…yet’, ‘both…and’, ‘either…or’ etc.

AUXILIARY VERBS (aux)
Function as auxiliaries to the main verb headword in a

verb phrase.

MODAL AUXILIARIES – can, will, may, shall, could, would, might, should, must, ought to (all convey mood)

PRIMARY VERBS – the three most common verbs in English. Irregular in form. Can function as an auxiliary or a main verb.

	Infinitive
	Present
	Past
	Present Participle
	Past Participle

	Be
Have
Do
	am, is, are
have, has
do, does
	was, were
had
did
	being
having
doing
	been
had
done

ENUMERATORS (e)
Cardinal numbers – ‘one’, ‘two’, ‘three’ etc.

Ordinal numbers – ‘first’, ‘second’, ‘third’ etc.

General types – ‘next’, ‘last’, ‘further’, ‘other’ etc.

INTERJECTIONS (ij)
Somewhat ‘primitive’ expressions of feeling or attitude!

Include swear words – that colourful part of everyone’s

lexical store: ‘F**k!’

Greetings and conversational ‘lubricants’ such as ‘no

way’, ‘yes’, ‘OK’, ‘sure’, ‘yup!’ etc.

For a full listing – and further nuances – of closed class words, see:
Leech, G., M. Deuchar and R. Hoogenraad (1982) English Grammar For Today.
London: Macmillan. (Chapter 3)

