PARTS OF SPEECH

(from: http://cla.calpoly.edu/~jrubba/syn/Syntax_PofS.html)

TESTS FOR NOUN

A. Suffix tests:(= morphological tests)
(1) Can you add an -s to the word, with the result meaning 'more than one'?
Ex.: desk + s = desks means 'more than one desk' TEST PASSED = 'desk' is probably a noun
(2) Can you add -'s to the word, with the result meaning'belongs to'?
Ex.: cat + 's = cat's means 'belonging to the cat', as in 'the cat's tail' TEST PASSED = 'cat' is probably a noun

B. Sentence-slot tests: (= syntactic tests)
(3) Can the word appear alone after an article or determiner such as a, an, the, some, this, my?
Ex.: 'The desk' sounds OK; TEST PASSED = 'desk' is a noun
'The cat' sounds OK; TEST PASSED = 'cat' is a noun

Example of a word that fails: 'explore'
Suffix tests: 'explores' is an English word but doesn't meant 'more than one explore' ; 'explore's' is not an English word, e.g. *the explore's goal
Sentence-slot tests: 'The explore' doesn't sound right. ALL TESTS FAILED; 'explore' is not a noun

TESTS FOR VERB

A. Suffix tests:(= morphological tests)
(1) Can you add -s to the word, with the result meaning 'someone does the action'?
Ex.: explore + s = explores means 'someone does the action of exploring' TEST PASSED
(2) Can you add -ing to the word?
Ex.: explore + ing = exploring TEST PASSED

B. Sentence-slot tests: (= syntactic tests)
(3) Can the word follow helping verbs such as 'will ____', 'should ____'?
Ex.: will explore, should explore sound OK; TEST PASSED

We conclude that 'explore' is a verb. Try these tests with 'desk' to see if it qualifies as a verb.

TESTS FOR ADJECTIVE

A. Suffix tests: (= morphological tests)
(1) Can you add -er to the word with the result meaning 'more of the quality', a higher degree of the quality named by the word?
Ex. tall + er = taller means 'more tall' TEST PASSED
(2) Can you add -est to the word, with the result meaning 'having the highest degree of the quality named by the word'?
Ex. tall + est = tallest means 'highest degree of tallness' TEST PASSED

B. Sentence-slot tests: (= syntactic tests)
(2) Can you use 'more' and 'most' in front of the word when the word fails to accept '-er' and '-est' ?
Ex. more + expensive = more expensive means higher degree of expensiveness TEST PASSED
(3) Can you put the word in the blank in a sentence like this: The house seems _________. (You need to substitute a different word for 'house' sometimes).

TESTS FOR ADVERB Adverb is the most difficult of these four categories to test.

A. Suffix tests
(1) Same as for adjective.

B. Sentence-slot tests
(2) 'More' and 'most' tests as for adjective.
(3) Can you put the word in the blank following one of these verbs (supply a subject for the sentence that fits the meaning of the word being tested: (These verbs are verbs which can be followed ONLY by adverbials. Any single word which can follow them is an adverb.)

_______ sneak / behave / vanish ___(adverb slot)__________
Examples: They sneaked quietly. Children sometimes behave wildly.

