	Vocabulary Strategies with Crazy Mr. Carroll

	

	Now lets practice with “Jabberwocky” which was written by Lewis Carroll (author of Alice in Wonderland) in 1871. As you read, record how you use some of the specific vocabulary/reading strategies from above to guess/infer/predict/figure out Carroll’s poem.

	“Jabberwocky” By Lewis Carroll
	My metacognitive thoughts

	`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.
	

Now, using your T4 thoughts and your examples of using the vocabulary strategies, write a 30 word summary of the poem. What literally happened? Use exactly 30 words.
	Learning Targets
	4.0
	3.0
	2.0
	1.0

	Comprehend and

explain the literal
main ideas & details
& cite text
evidence
	I can insightfully

explain author’s
meaning by

citing text evidence
accurately beyond

teacher’s expectations.
	I can plainly explain

the author’s meaning
by citing text evidence
relatively accurately &
consistently.
	I can just mention the

author’s meaning by

citing text evidence
somewhat accurately and

somewhat consistently.
	I struggle to identify the

author’s meaning by

citing text evidence.
I have some inaccuracies

and/or need teacher
assistance.

	Build vocabulary by

determining meanings
of unknown words by
using context, word
parts & parts of speech.
	I can accurately master

unfamiliar words
accurately & incorporate
these words into my own
writing seamlessly

beyond teacher’s

expectations.
	I can accurately learn

unfamiliar words
consistently & incorporate these words into my own
writing plainly and

regularly.
	I can partially learn

unfamiliar words somewhat

consistently & inconsistently.

I incorporate these words
into my own writing.
	I struggle to personalize

unfamiliar words and/or

incorporate these words into

my own writing. I need
teacher help

to do this proficiently.

[image: image1.jpg]al

FLL MIHSY WERE YY BOROGSVES S

[owrs yavicve , mns v+ stoey tew
Mb GYRE THD GYMIBLE N Y® WIYEE

AN> YU MOME RATAS SUTQKNBE o

Here are the links to the movie clips I found, Mr. Foster. I apologize for e-mailing you so late as well, but I had a few things to take care of before I got onto my computer.
This one is the Monty Python version. Its very entertaining but it doesn’t end the same way the poem does.

https:youtube.com/watch?v=9GxgnAeg-uU//www
This next clip is a movie trailer, and not really a part of a movie, but I thought that it would be possible to find meanings to most of the words within it. https://www.youtube.com/watch?v=IuKvWYIZoUE
“Jabberwocky”
http://www.math.luc.edu/~vande/jabberwocky.html
There are two main sources to assist one in understanding the poem. One is Lewis Carroll himself. In one of a series of private little "periodicals" that young Carroll wrote, illustrated and hand-lettered for the amusement of his siblings, he described a "curious fragment". After a drawing of it, he proceeded to interpret some of the words. These explanations are listed below. The other source of explanations comes from Humpty Dumpty, whom Alice meets in Chapter VI of the book. He also provides explanations of some of the words -- not always the same as Carroll. These too are listed below.

	Word
	Carroll's Explanation
	Humpty Dumpty's Explanation

	brillig
	Bryllyg (derived from the verb to bryl or broil). The time of broiling dinner, i.e., the close of the afternoon.
	Four o'clock in the afternoon -- the time when you begin broiling things for dinner.

	slithy
	Slythy (compounded of slimy and lithe). Smooth and active.
	Lithe and slimy. Lithe is the same as 'active.' ... It's like a portmanteau -- there are two meanings packed up into one word.

	tove
	Tove, a species of badger. They had smooth white hair, long hind legs, and short horns like a stag; lived chiefly on cheese. "Toves" should be pronounced to rhyme with "groves".
	Something like badgers -- they're something like lizards -- and they are something like corkscrews. ... They make their nests under sundials -- also they live on cheese.

	gyre
	Gyre, verb (derived from gyaour or giaour, 'a dog'). To scratch like a dog.
	To go round and round like a gyroscope.

	gimble
	Gymble (whence gimblet). To screw out holes in anything.
	To make holes like a gimlet.

	wabe
	Wabe (derived from the verb to swab or soak). The side of a hill (from its being soaked by the rain.)
	The grass plot round a sundial ... because it goes a long way before it, and a long way behind it ... and a long way beyond it on each side. (Humpty Dumpty's explanation was made with some "insights" from Alice.)

	mimsy
	Mimsy (whence mimserable and miserable.) Unhappy.
	Flimsy and miserable.

	borogoves
	Borogove. An extinct kind of parrot. They had no wings, beaks turned up, and made their nests under sundails; lived on veal.

The first 'o' in 'borogoves' is pronounced like the 'o' in 'worry'. The word is commonly mispronounced as "borogroves" ... and this misspelling even appears in some American editions of the book.
	A thin shabby-looking bird with its feathers sticking out all round -- something like a live mop.

	mome
	
	I'm not certain about mome. I think it's short for 'from home' -- meaning that they'd lost their way.

	raths
	
	A rath is a sort of green pig.

	outgrabe
	
	Outgribing is something between bellowing and whistling, with a kind of sneeze in the middle.

The Origin of the poem Jabberwocky

The opening stanza of Jabberwocky first appeared in Misch-Masch which was the last of a series of private little "periodicals" which the young Lewis Carroll wrote, illustrated, and hand-lettered for the amusement of his brothers and sisters.

In an issue dated 1855 (he was then 23), under the heading "Stanza of Anglo-Saxon Poetry," the following "curious fragment" appears:

[image: image2.jpg]al

FLL MIHSY WERE YY BOROGSVES S

[owrs yavicve , mns v+ stoey tew
Mb GYRE THD GYMIBLE N Y® WIYEE

AN> YU MOME RATAS SUTQKNBE o

Carroll then proceeded to interpret the words of the fragment. These interpretations or explanations are listed in the glossary. When he had finished giving the various explanations, he then wrote:

Hence the literal English of the passage is: 'It was evening, and the smooth active badgers were scratching and boring holes in the hill-side; all unhappy were the parrots; and the grave turtles squeaked out.'

There were probably sundials on the top of the hill, and the 'borogoves' were afraid that their nests would be undermined. The hill was probably full of the nests of 'raths', which ran out, squeaking with fear, on hearing the 'toves' scratching outside. This is an obscure, but yet deeply-affecting, relic of ancient Poetry.

It is interested to look at the glossary and compare these explanations with those given by Humpty Dumpty. One can also notice that in the final version of the poem, a few of the words are spelled differently: bryllyg becomes brillig, for example.

