Talking Partners

[image: image1.wmf]
The complete 

Language Structures kit

Fidelia Nimmons

Contents
The Verb ……………………. ……………………. 3
Alternatives to ‘said’………………………………. 5 

Alternatives to ‘walked’…………………………... 6 

The Articles and determiners…………………….  7
Nouns……………………. ………………………. . 8
Collective nouns……………………. ……………. 9
Similes……………………. ……………………… 10
Proverbs……………………. ……………………  11
Expressions……………………. ……………….. . 12
Pronouns……………………. …………………… 13
Prepositions……………………………………….  14 

Conjunctions & Connectives…………………….  15
Arguments & Explanations……………………. .  16
The Interjections…………………………………. 18 

Adverbs …………………………………………..  19
Adjectives…………………………………………  20 

Great adjectives……………………. …………...   21
Alternatives to ‘nice’……………………. ……..    23
Effective story starters……………………. ……  24
Effective story endings……………………. …..    25
Notes ……………………………………………    26
Language structures

The Verb
A verb is doing or being word, it expresses an action, a happening, a process or a state. The tense of a verb shows when an action takes place A verb tense indicates time.
There are two verb tenses- present and past:

Present tense shows that an action takes place now or is completed now and ends in –ing: she is walking to school

Past tense shows that an action took place yesterday or at some previous time and usually ends in –ed: she walked to school; she had walked to school

Regular past tense end in ‘-ed’ ‘-d’ ‘-t’: rain- rained, kick- kicked, live- lived, deal- dealt

Irregular past tense ‘-ew’ : throw- threw, grow- grew, fly- flew, draw- drew, know- knew

Some verbs use the same tense for present and past e.g. spread, cut, burst, hurt, cost, cast, hit

The negative is usually formed by adding not before the main verb: I shall not see him, She was not crying.
Except for the simple present and the simple past tenses all tenses are formed with the auxiliary verbs: do, have, had, be, shall, will, should and would. 

In speeches auxiliaries are often contacted: 

He is working becomes He’s working

She has gone home becomes  She’s gone home
He had scored becomes  He’d scored
She would often sit at home alone. becomes She’d often sit at home alone.

Verb forms

Infinitive is the simple form of the verb e.g. catch, jump, go. 

In a dictionary, verbs are usually shown in their infinitive form: 

(to) play, (to) run, (to) catch, (to) cook, (to) learn, (to) draw, (to) shop

Imperative: command or bossy verbs, instructions do this, do that!

Cut here, turn left, put, stick, get etc

Present simple: eat, drink, brush, jump, sit, sleep, run, hop, dance, kiss, read, push, pull, clap, cry, play
Present continuous: playing, dancing, hopping, eating, running,
Present perfect: I have eaten 
Present perfect continuous: I have been watching TV

Past simple: I cried 
Present Past continuous: I was crying 
Past continuous: I used to cry 

Past  perfect: I had cried 
Past  perfect continuous: I had been crying

Past participle shows completed action and is used after the verbs – have and be: The film has just begun. He had arrived late.
Future tense:  I will cry, I am going to cry, I will be crying, I am travelling tomorrow, The train arrives in 10 minutes

Contractions: a word formed from two or more words by omitting or combining some sounds – here’s (here is) I’m (I am) we’re (we are) she’s (she is)
Passive: the subject of the verb is the recipient (not the source) of the action denoted by the verb examples
Regular passive: the cow has been killed

Irregular passive: the pencil has been stolen

Your tense in any piece of narrative should remain the same. This means if you start in the past tense, then you must carry on and complete in the past tense, no switching between tenses.

Other ‘said’words
Advised

Announced

Answered

Argued

Asked

Bellowed

Boasted

Called

Cried

Continued

Declared

Hissed

Demanded

Enquired

Exclaimed

Gabbled

Jeered

Growled

Joked

Interrupted

Lied

Moaned

Murmured

Ordered

Pleaded

Repeated

Replied

Shouted

Yelled

Sobbed

Spoke

Stammered

Suggested
Warned

Whispered

Other ‘walked’ words
Dashed

Whizzed

Sped

Ambered

Ran

Sneaked

Went

Crawled

Dodged

Leapt

Filed

Crept

Stole away

Sauntered

Bolted away

Chased

Swaggered 

Tumbled

Scrambled

Rushed

Hobbled

Raced

Staggered

Hurried

Clambered

Flew

Pushed

Jumped

Trampled 

Tramped 

Swung

Limped

Trudged

Lingered

Rode

Rambled

Stepped

Plodded

Marched

Rambled

Paced

Climbed

Slipped away

Tripped

strolled

Language structures

Articles and determiners

Articles are a type of determiners . Determiners are used with nouns to limit the reference of the noun in some way. E.g. a,  the, my, two. 
Many of the high frequency words are determiners 
Examples of articles: a, an and the, A (or an used before a vowel sound)  is the indefinite article, the is the definite article e.g. compare the use of both in -  a boy, the boy
Determiners
Other determiners include: 
Demonstratives: this, that, these those
Possessive: my, your, yours, his, her, our, their

Quantifiers: some, any, no, much, few, little, both, either, neither, each, every, enough
Numbers: six, twenty, nine million etc
some question words:  which, what, whose
Many determiners can also be used as pronouns

e.g. he has some

which is yours?

Language structures

Nouns
A noun is the name of any person, place or thing. 
A proper noun refers to the name of a person, place or organisation and begins with a capital letter. Mr Smith, Joe, Amanda, Nigeria, British Gas
An improper noun refers to a thing or object and does not begin with a capital letter e.g.

· Animal names: cow, pig, sheep, horse, chicken, duck, monkey, lion, elephant, crocodile, dog, snake, hippopotamus 

· Body parts names: hair, mouth, nose, eyes, teeth, feet, toes, fingers, ears

· Objects names: table, chair, comb, oil, box, house, mosque, station

            vehicle names, car, bus, train etc
Many nouns are countable, they are singular when one in number and plural when more than one. 

	Singular 
	Plural

	Child 
	Children 

	Parrot
	Parrots 

	Fly
	Flies 

	Leaf
	Leaves 

	Dwarf
	Dwarfs 

	Tomato
	Tomatoes 

	Brother
	Brothers 

	Passer- by
	Passers-by 

	Lady 
	Ladies 


Some nouns are mass and do not have plural forms e.g. fruit, food, money 

Some nouns have no singular e.g. trousers, tweezers, scissors, thanks
Possessive nouns

A possessive nouns denotes belonging e.g. my father’s house, the little boy’s toy, 

Extended noun phrases act in the same way as a noun in a sentence and can refer to a single noun, (Harry) a pronoun, (his) or a group of words (Harry, his friends and the Nanny)

A lot of friends

His grandmother

An old maid

The best player ever

Collective nouns

A collective noun refers to a group .e.g. team,, pack, group, gaggle 

A collection of people                   a crowd of onlookers
A squad of footballers

An army of soldiers                        a flock of tourists
A band of musicians
A board of directors                        a collection of objects
A bunch of flowers 

A litter of kittens                             a pack / colony/ swarm  of rats
A pair of trousers

An album of photographs                an atlas of maps
A sheet of stamps 

A school of fish                               a heap of rubbish
A bundle of rags
A class of children                           a nest of mice
A crowd of people 

A library of books                            a stand  / grove of trees
A gang of thieves 
A choir of singers                             a band of (merry) men
A drove of cattle                              
A fleet of motor cars                       a convoy of trucks                
A fleet of ships 

 A clump of trees                              a range of mountains
A flight of steps

A fleet of ships                                  a crew of sailors
A  suit of clothes
A swarm of bees                                a pack of wolves
A pack of cards,

A troupe of dancers                           a wad of money
A hand of bananas                              
A pride of lions                                  a den / pit of snakes
Animals in sayings
Like a bull in a China shop

Raining cats and dogs                                           hare and hounds 

No room to swing a cat

To put the cat among the pigeons                           a walrus moustache
To let the cat out of the bag                                   

To go to the dogs                                        

A dog in a manger                                                     
To play the giddy goat                                 
Till the cows come home                                           
To shed crocodile tears

For donkey’s years                                              a snake in green grass
Get the goose flesh                                              to take the bull by the horns
Straight from the horse’s mouth                          to smell a rat
Lion-hearted                                                      to put the cart before the horse
Up to some monkey business

Pigheaded                                                          to take the hind leg off a donkey 
A cry wolf                                                 

To keep the wolf from the door                         To have a frog in the throat                                

Similes

Similes show characteristics of creatures and special qualities of things:
As brave as a lion                                                      
As busy as  bee                                                       as high as a kite
As cunning as a fox
As fat as a pig                                                           
As happy as a lark,                                                  as mad as a hatter
As obstinate as a mule

As mischievous as a monkey                                  as agile as a monkey
As gentle as a dove                                                                                                    
As hairy as a gorilla                                                  
As heavy as an elephant                                          as common as dirt
As playful as a kitten

As proud as a peacock
As poor as a church mouse                                      as deaf as a post
As quiet as a mouse

As strong as a horse

As timid as a rabbit                                                  as drunk as a lord
As wise as an owl
With eyes like a hawk
As white as snow                                                    as delicate as flower
As black as coal

As clear as day

As cold as ice                                                           as free as a bird
As cool as  a cucumber

As dead as a doornail

As easy as ABC                                                         as hot as hell
As flat as pancake

As green as grass                                                         
As hard as nails                                                          as light as a feather
As heavy as lead                                                          
As quick as lightning                                                  as quick as a wink
As right as rain
As round as an orange                                              as round as a circle
As sharp as a needle
As safe as houses
As silent as the grave                                                as pale as a ghost
As smooth as velvet

As straight as an arrow                                              as tiny as a grain of sand
As sweet as honey

As weak as water                                                       as sound as a bell
As quick as a flash

As soft as silk                                                             as tall as a giraffe
As dark as night

As cold as ice                                                             as fast as a hare                                          
As slow as a tortoise                                                  
As thin as a tooth pick                                                as white as a ghost

We could also refer to things as being: blood-red, brick-red, coal-black, milk-white, rose-pink, ruby-red, sky-blue, Snow-white 
Proverbs
A proverb is a wise saying which usually expresses some element of truth or useful thought. Proverbs are ancient and of unknown origin 
More haste, less speed

Like father, like son,

Once bitten twice shy

All that glitters is not gold

Never say die

First come, first served
It’s no use crying over spilt milk
Only a bad workman blames his tools

A stitch in time saves nine

Make hay whilst the sun shines

All work and no play make Jack a dull boy

He who hesitates is lost
Learn to walk before you run
A fool at forty is a fool for ever

Sticks and stones may break my bones but words will never hurt me
Manners make the man
The hand that rocks the cradle rules the world

Dead men tell no tales

Birds of the same feather flock together

Out of sight, out of mind

Prevention is better than cure
A young idler, an old beggar

In a for a penny, in for a pound

Lost a pound, found a penny

Paddle your own boat/ canoe

Better an egg today than a hen tomorrow

Don’t judge a book by its cover

The best fish swim near the bottom
No smoke without fire
You never know what you can do until you try 
One bird in hand is better than two in the air

Better the devil you know than the angel you do not know

He who laughs last, laughs best

Slow and steady wins the race

Those live by the sword, die by the sword
Better late than never
Knowledge is power 
Practise makes perfect
It takes a village to raise a child
Expressions

To take the bull by the horns
To welcome with open arms

To come to a head

To turn a blind eye

To follow one’s nose

To keep one’s head up

To make hair stand on end

To have a finger in every pie

To get it off one’s chest

Pull someone’s legs

Put one’s foot in it

Put one’s foot down

Fall flat on one’s face

Fall on one’s feet

Land on one’s feet

Set one’s eyes on something

Walls have ears

Gone to one’s head

Have one’s hands full

Have no heart for something

To be down in the mouth

To be one’s toes

To lend a hand

To be neck and neck

To burn one’s fingers

To put one’s foot to the wheel

To put one’s best foot forward

To keep to the grindstone

To have a heart of gold
To Judge a book by its cover
To follow in another’s foot steps

The pot calling the kettle black
Language structures

Pronouns 
Pronouns are used instead of a noun in sentences. There several kinds of pronouns:
Personal pronouns: I/ me , 
                                you, 
                                he/ him, 
                                she/ her, 
                                we/ us, 
                                they/ them, 
                                it

Possessive pronouns:  hers, his,  
                                   Mine,  yours, my

                                   theirs, ours, 
                                      its, 
Whose house shall we go to, yours or mine?
Reflexive pronouns: yourself, myself,  

                                  herself, himself,  

                                  themselves,
                                   itself, 
                                   ourselves, yourselves-  
What did you do to yourself?
Relative pronouns: whose, 
                                which, 
                                 that, 
                                 who/ whom , 
                                  what 
Who did this to me?
Interrogative pronouns: what, 
                                       which, 
                                       whose, 
                                       who, 
                                     whom? 
 What happened to your arm?

Demonstrative pronouns: this, 
                                          that

                                          these,
                                          those

Indefinite pronouns: someone,

                                  nobody, 
                                  every thing, 
                                  anything-  
Someone phoned up this morning about something to do with the fair
Language structures
Prepositions

A preposition is a word, which tells where something is in relation to something else (Where are they?); it indicates time, position or direction and shows the relationship between one thing and another 
It is placed before a noun or a pronoun. It shows the relationship between nouns and pronouns in the same sentence and acts like a conjunction.
Time preposition : 
during the show, at midday , on Wednesday 13th 
Sam was asked to go home at lunchtime

Position preposition:  down, by, in front of, inside, at the top, in a rusty old box.
The dirty old man put his food in a rusty old box
Direction preposition: right, left, Southwards, West, East, out of, it went over the fence.

 We will travel to the south of England 
Prepositions include: at, over, by, with, up down, around,  on, beyond, about, above, across, around, after, against, along, among, amongst, amid, at, before, behind, below, beneath, beside, between, beside, between, beyond, by, down, during, except, for, from, in, into, near, of, off, on, over, round, since, through, till, to, towards, under, underneath, until, unto, up, upon, with, within, without 

Language structures

Conjunctions and Connectives

A conjunction is a word that joins words, phrases or sentences together, they are used to link clauses in sentences.
There two types of conjunctions:

Co-ordinating conjunctions join similar parts of speech and clauses of equal value e.g. and, both, but, for, either…or, neither … nor, whereas
Subordinating conjunctions join main clause to subordinate clause e.g. when, while, before, after, since, until, if, because, although, that.

Connectives also link words or phrases in a sentence and they can be conjunctions. They can be grouped according to their special meanings. They can express Time, Place, Reason, Concession, Condition, Manner, Purpose, Result
Time: as, till, after, just then, before, meanwhile, now, later, since, until, when, whenever, while, soon, often, next, at last, eventually, sometimes,
Place: where,  wherein, wherever, whence
Cause or reason: as, because, lest, since, therefore, consequently, as a result, so, thus, 
Concession or opposition : although, as, even if, however, nevertheless, otherwise, whether, while, on the other hand, whereas, instead of, alternatively, unlike, yet, as long as, apart from, unless, except, 
Condition: as, except that, if, unless, besides, anyway, after all

Manner or degree: as, as .. as, as if, as… though, so… as, than, 

Purpose: in order that, lest, so that, that, 

Consequence or indicating result: so that, so .. that, therefore, consequently, as a result

Adding or reinforcing : as well as, moreover, also, and, also, in addition, due to 

Listing: first, second, next, firstly, finally, meanwhile, after

Illustrating: for example, above all, notably,  such as, for instance, in particular, as it shows, in the case of, likewise, significantly, indeed, especially 
Comparing: same as, likewise, equally, as with, in the same way, similarly 

Language structures

Arguments and Explanations
Effective words and phrases

For starting explanations and arguments off;

First

In the first place

To start with

Initially

To begin with

For pressing on with:

Secondly (etc)

Furthermore

Moreover

Meanwhile

Nevertheless

For instance

In other words

Next

Also

Then

And so

Accordingly

For concluding:

Thus

Penultimately

Finally

Consequently

In conclusion

In the end

Last of all

When thinking about an argument, a point of view or course of action, it is useful to make two lists: for and against

We also need to use grammatical words like:

Because

When

However

Therefore

Despite

Unless

If

While

Although

And phrases like:

On the one hand

On the other hand

Either … or

In spite of 
Language structures

Interjections

The interjection is a word of exclamation that expresses emotion or feeling. It is sometimes shown by itself followed by an exclamation mark.
Oh!

Ugh!

Nonsense!

Hooray!

Ah!

Ouch!

Ooh!

Oh dear!

Help!

Phew!

Oops!

Hey!
Language structures

Adverbs
An adverb says more about a verb or action e.g. The rain fell heavily. 
Brightly

Carefully

Tenderly

Angrily

Bitterly

Cautiously 

Excitedly

Calmly

Cheerfully

Cleverly

Gently

Happily

Impatiently

Jerkily

Loudly

Nervously 

Noisily

Peacefully

Quickly

Quietly

Sadly

Seriously 

Slowly

Strongly

Awkwardly

Cheekily

Stupidly

Suspiciously

Truthfully 

Dangerously

Gently 

Thoughtfully

Neatly 

Furiously 

Politely 

Scarily

Speedily 

Adverbs may also add to adjectives or other adverbs e.g. very beautiful, amazingly handsome or unspeakably rude, revoltingly ugly

Some common verbs with suitable adverbs 
	Verbs 
	Adverbs

	acted
	Quickly, suddenly, hastily, warily, carelessly, sensibly, sensitively, dangerously

	answered
	Correctly, immediately, tartly, quietly, loudly, carefully

	ate
	Hurriedly, greedily, hungrily, quickly, slowly

	bled
	Freely, profusely, slightly

	bowed
	Humbly, gracefully, respectfully, stiffly, nervously

	caressed
	Fondly, gently, lovingly, tenderly

	charged
	Foolishly, bravely, desperately, furiously, 

	chuckled
	Artfully, gleefully, happily, nervously, 

	crept
	Quietly, silently, softly, stealthily

	decided
	Carefully, eventually, immediately

	explained
	Carefully, briefly, clearly, concisely, vaguely

	fell
	Heavily, quickly, suddenly

	folded
	Neatly. Carefully, smartly 

	flogged
	Brutally, cruelly, unmercifully, mercilessly

	fought
	Gallantly, bravely, furiously, gamely, honourably

	Frowned, 
	angrily, sulkily, worriedly  

	injured
	Accidentally, fatally, seriously, slightly

	left
	Hurriedly, quietly, suddenly, hastily

	listened
	Carefully, attentively, carefully

	mumbled
	Angrily, inaudibly, indistinctly

	pondered
	Deeply, seriously, thoughtfully

	pulled
	Hastily, strongly, vigorously, fiercely 

	ran
	Hurriedly, quickly, rapidly, slowly

	remembered
	Fondly, clearly, distinctly, faintly, slightly

	sang
	loudly, softly, sweetly, tunefully

	shone
	Brightly, brilliantly, clearly, dimly

	shouted
	Frantically, joyfully, jubilantly, loudly, suddenly, frantically 

	slept
	Peacefully, fitfully, lightly, soundly

	smiled
	Broadly, happily, ruefully, awkwardly 

	sneered
	Insolently, impudently, tauntingly

	spent
	Foolishly, wisely, freely, recklessly, sparingly

	spoke
	Gently, clearly, distinctly, earnestly, loudly, plainly, slowly, sensitively, angrily, excitedly,  confidently, calmly, truthfully 

	sprang
	Unexpectedly, hurriedly, lightly, quickly, suddenly, aggressively 

	staggered
	Awkwardly, drunkenly, weakly, 

	strove
	Bravely, desperately, manfully

	stuttered
	Excitedly, haltingly, painfully, inaudibly

	trembled 
	Fearfully, frightfully, visibly

	waited
	Patiently, quietly, anxiously, nervously, impatiently  

	walked
	Clumsily, haltingly, quickly, slouchingly, slowly, smartly, timidly, silently, nervously , hastily    

	wept
	Bitterly, loudly, sadly, distractedly, touchingly, uncontrollably 

	whispered
	Quietly, audibly, softly, calmly, fiercely 

	strolled
	Casually, carelessly, lightly 


)
Language structures

Adjectives

An adjective is a word that adds to the meaning of a noun. It is sometimes called a ‘describing’ word. 

An adjective can either  come before a noun or after a verb in a sentence e.g. juicy apple, this apple is juicy

Descriptive adjectives describes a noun or pronoun, e.g. fat, soft, beautiful, old, gigantic, cruel, warm-hearted, charming, handsome. 
Adjectives of quantity include:

Definitive quantities: all the numerals (one, two, three, etc)

Second, third, fourth, etc

Both, double, treble, etc

Indefinite quantities: few, some, many, all, several, any 

Some adjectives put a limit on the noun.
Demonstrative adjectives point out the object being talked or written about: this, that, these, those

Interrogative adjectives asks questions about some object or person: which, whose, what

Distributive adjectives refer to individual objects or people: each, every, either, neither, a, an, the 

Adjectives can be in three forms:

Positive is the simple form, it is the form shown in a dictionary entry e.g. cold, generous, callous,  great, beautiful, swift 

Comparative form is used when comparing two objects. This is formed by adding –r or –er ending 

The superlative is used when comparing more than two objects. This is forked by adding -est 

	Positive 
	Comparative 
	Superlative 

	small
	smaller
	Smallest

	big
	bigger
	Biggest

	bright
	brighter
	Brightest 

	dim
	dimmer
	Dimmest

	Round 
	rounder
	Roundest


Adjectives with two or more syllables are compared using more and most 
	Positive 
	Comparative 
	Superlative 

	formidable
	More formidable
	Most formidable

	Beautiful 
	More Beautiful
	Most Beautiful

	Hardworking 
	More Hardworking
	Most Hardworking

	Comfortable 
	More Comfortable
	Most Comfortable

	Brilliant 
	More Brilliant
	Most Brilliant

	Practical 
	More Practical
	Most Practical


Great Adjectives

Adjectives are words that tell us what something or somebody is like

	Angry
	Obstinate
	Splendid

	Awkward
	Odd
	Outstanding

	Beautiful
	Practical
	Courageous

	Cheeky
	Pleasing
	Impudent

	Cheerful
	Rowdy
	Refreshing

	Smelly
	Quiet
	Famous

	Smoking
	Queenly
	Brilliant

	Daft
	Ugly
	Wonderful

	Destructive
	Understandable
	Huge

	Enormous
	Tame
	Important

	Fat
	Vicious
	Gigantic

	Fearsome
	Vigorous
	Incredible

	Fishy
	Excellent
	Fantastic

	Great
	Watchful
	Terrific

	Greedy
	Young
	Super

	Happy
	Yellow
	Kind

	Intelligent
	Dangerous
	Tender

	Interesting
	Bitter
	Perilous

	Jolly
	Gentle
	Permanent

	Kind
	Cruel
	Sour

	Knowledgeable
	Polite
	Genuine

	Mischievous
	Cheap
	Idle

	Miserly
	Shy
	Tight

	Nosy
	New
	Heavy

	Noisy
	Wide
	Bashful

	Lazy
	Safe
	Real

	Lying 
	Expensive 
	Untidy 

	Spooky
	Cunning 
	Disgusting

	Selfish
	Grumpy 
	Spiteful

	Bad-tempered
	Ghastly
	Rough

	Sly
	Merry
	Horrid

	Monstrous 
	Scruffy 
	Glittering 


Language structures

Adjectives
Other ‘nice’ words
Attractive

Cheerful
Comfortable

cute

Dainty 
Delicate

Delicious

Entertaining

Exciting

Eye-catching 

Fine

Gentle

Good

Handsome 

Happy

Interesting

Jolly

Kind

Lively

Lovely 

Magnificent 

Merry 

Pleasant

Polite

Pretty 

Restful

Satisfying

Smart

Striking

Splendid 

Sweet 

Tasty

Thrilling

vibrant

Warm

Welcome

Well- behaved
Effective Story Starters
This is a lying story, but it’s true just the same, for my grandmother, who told it to me, used to say: ‘It must be true, my child, or else how could one tell it, after all?’ But this is the way the story goes: 
I knew it was a bad idea to come. I didn’t know just how bad until I got out of the car.
I have not told this story to many people. I will tell you but perhaps you should not speak of it to anyone else. It is a strange story and not everyone would believe it. I know that truth …..

In Edoland, the ruler is Edo, as you can well understand, and all his courtiers are also Edo. It happened many years ago – but the story is worth telling again, before it is forgotten. 

Far, far away, beyond all the countries, seas and rivers, there stood a splendid city where lived …

Long, long ago, as far back as the time when animals spoke, there lived…

It is said that deep in the rainforests, there once lived a great hunter who…

It is said that once in the Igbo lands deep in the West African jungles, there lived a great wrestler whose name was Omeike, he was …
It is said that in the land of the arctic hills, there once lived a farmer who…

I have heard it tell …. 

It was a dark and stormy night, lightning flashed and thunder crashed…
It was a cold and misty morning…
It all now came flooding back to him, the day ….

Effective Story Endings

Yes, that is the way the story goes, and it must be true – or how could it be that ever since that time…? Yes? No? Well, what do you think about it?

As I say, perhaps we should not speak further of this? These days, people do not know of the Mamee-wata, but I know the truth. If I took off my glove you would understand.

So-

Snip, snap, snout, my story is out!

This is comes from me to you, let it stay on your tongue and when the time comes spit it out that others may learn.

I have heard it tell that every Friday the 13th, the ghost of the ‘Mourning Lady’ roams through the house searching every nock and corner for her little girl.  

I have heard it tell that every Friday the 13th, the ghost of the ‘Boy roams through the town searching every nock and corner for his little dog.  

Sometimes Bola thought she could hear the voice of her baby sister, perhaps one day she would return.

I still dream of my missing millions, perhaps one day … who knows?

Now, this is a true story.

There are more difficult things in the world to believe than that.

On his epitaph, they wrote:

Here lies …

Who died …

He was well known for ….

His death is …

And so it’s been that ever since that fateful day, you can still see his face in the sky above smiling down at us.
It is said that from that day on, he sits perched on the high crescent moon, checking through his books. Look closely between the stars and you will see him slaving away. 
Notes
PAGE  
2

