“Pop quiz” on speech act theory
After each verb, place an “i” if the verb can be used to describe an illocutionary act, and a “p” if the verb can be used to describe a perlocutionary act. (Remember the distinction: an illocutionary act is one that is performed in saying something, and is determined entirely by conventions – so that saying it in the right circumstances necessarily makes it so. A perlocutionary act, on the other hand, is one performed by making an illocutionary act, and is not entirely determined by conventions – so that saying it doesn’t necessarily make it so.)

If you regard a verb as ambiguous, write a brief explanation to the right of your answer.

State _____

Frighten _____

Report _____

Christen _____

Elate (in mood) _____

Depress (in mood) _____

Convince _____

Pronounce you husband and wife _____

Order _____

Command _____

Baptize _____

Claim _____

Claim to prove _____

Prove _____

Swear (in a court of law) _____

Declare _____

Insult _____

Offend _____

