Vocabulary Rules

Nouns

· A noun is a word used to name a person, place, thing or idea.

· Articles (a, an, the) always signal a noun

· Words ending in –tion or –sion are usually nouns

· Test for nouns: If you can put an article in front of the word, it is a noun. For example: The assailant, the billow, the contemporary, the idea.

Adjectives

· An adjective is a word used to modify a noun.

· Adjectives usually come before the noun it modifies, but not always.

· Often a phrase will look like this—article adjective noun. For example: The adverse wind, the disinterested student, the arid desert, the contemporary skyscraper.

· Test for adjectives: If you can use the same word to fill in both blanks of the following sentence, it is an adjective: The _____________ noun is very _____________. For example: The adverse wind is very adverse, the disinterested student is very disinterested, the arid desert is very arid, the contemporary skyscraper is very contemporary.

Verbs

· A verb is a word that expresses action or otherwise helps to make a statement.

· A helping verb always signals a verb

· Common helping verbs:

Do

Did

Does

Am

Are

Is

Was

Were

Have

Has

Had

Can

May

Will be

Will have

Has been

Can be

Can have

Could be

Could have

Will have been

Might have

Might have been

Must have

Must have been

Would

Would have

Would have been

· Test for verbs: if you can put the word To in front of a word, it is a verb. For example: To constrain, to encompass, to depict, to confront.
JABBERWOCKY

Lewis Carroll

(from Through the Looking-Glass and What Alice Found There, 1872)

`Twas brillig, and the slithy toves
 Did gyre and gimble in the wabe:
All mimsy were the borogoves,
 And the mome raths outgrabe.

"Beware the Jabberwock, my son!
 The jaws that bite, the claws that catch!
Beware the Jubjub bird, and shun
 The frumious Bandersnatch!"

He took his vorpal sword in hand:
 Long time the manxome foe he sought --
So rested he by the Tumtum tree,
 And stood awhile in thought.

And, as in uffish thought he stood,
 The Jabberwock, with eyes of flame,
Came whiffling through the tulgey wood,
 And burbled as it came!

One, two! One, two! And through and through
 The vorpal blade went snicker-snack!
He left it dead, and with its head

 He went galumphing back.

"And, has thou slain the Jabberwock?
 Come to my arms, my beamish boy!
O frabjous day! Callooh! Callay!'
 He chortled in his joy.

`Twas brillig, and the slithy toves
 Did gyre and gimble in the wabe;
All mimsy were the borogoves,
 And the mome raths outgrabe.
