Alliteration: The repetition of initial consonant sounds in neighboring words.

Allusion: An implied or indirect reference in literature to a familiar person, place or event.

Analysis: The process or result of identifying the parts of a whole and their relationships to one another.

Antonym: A word that is the opposite of another word.

Characterization: The method an author uses to reveal characters and their various personalities.

Compare: Place together characters, situations or ideas to show common or differing features in literary selections.

Context clues: Information from the reading that identifies a word or group of words.

Conventions of language: Mechanics, usage and sentence completeness.

Evaluate: Examine and judge carefully.

Figurative language: Language that cannot be taken literally since it was written to create a special effect or feeling.

Fluency: The clear, easy, written or spoken expression of ideas. Freedom from word-identification problems which might hinder comprehension in silent reading or the expression of ideas in oral reading.

Focus: The center of interest or attention.

Genre: A category used to classify literary works, usually by form, technique or content (e.g., prose, poetry).

Graphic organizer: A diagram or pictorial device that shows relationships.

Homophone: One of two or more words pronounced alike, but different in spelling or meaning (e.g., hair/hare, scale (fish)/scale (musical)).

Hyperbole: An exaggeration or overstatement (e.g., I was so embarrassed I could have died.).

Idiomatic language: An expression peculiar to itself grammatically or that cannot be understood if taken literally (e.g., Let’s get on the ball.).

Irony: The use of a word or phrase to mean the exact opposite of its literal or usual meaning; incongruity between the actual result of a sequence of events and the expected result.

Literary conflict: The struggle that grows out of the interplay of the two opposing forces in a plot.

Literary elements: The essential techniques used in literature (e.g., characterization, setting, plot, theme).

Literary devices: Tools used by the author to enliven and provide voice to the writing (e.g., dialogue, alliteration).

Literary structures: The author’s method of organizing text (e.g., foreshadowing, flashbacks).

Metaphor: The comparison of two unlike things in which no words of comparison (like or as) are used (e.g., That new kid in class is really a squirrel.).

Meter: The repetition of stressed and unstressed syllables in a line of poetry.

Narrative: A story, actual or fictional, expressed orally or in writing.

Paraphrase: Restate text or passage in other words, often to clarify meaning or show understanding.

Pattern book: A book with a predictable language structure and often written with predictable text; also known as predictable book.

Personification: An object or abstract idea given human qualities or human form (e.g., Flowers danced about the lawn.).

Phonics: The relationship between letters and sounds fundamental in beginning reading.

Point of view: The way in which an author reveals characters, events and ideas in telling a story; the vantage point from which the story is told.

Primary Source: Text and/or artifacts that tell or show a first-hand account of an event; original works used when researching.

Public document: A document that focuses on civic issues or matters of public policy at the community level and beyond.

Reading critically: Reading in which a questioning attitude, logical analysis and inference are used to judge the worth of text; evaluating relevancy and adequacy of what is read; the judgment of validity or worth of what is read, based on sound criteria.

Reading rate: The speed at which a person reads, usually silently.

Research: A systematic inquiry into a subject or problem in order to discover, verify or revise relevant facts or principles having to do with that subject or problem.

Satire: A literary tone used to ridicule or make fun of human vice or weakness.

Secondary Source: Text and/or artifacts used when researching that are derived from something original.

Self-monitor: Know when what one is reading or writing is not making sense; adjust strategies for comprehension.

Semantics: The study of meaning in language.

Simile: A comparison of two unlike things in which a word of comparison (like or as) is used (e.g., She eats like a bird.).

Style: How an author writes; an author’s use of language; its effects and appropriateness to the author’s intent and theme.
Subject Area: An organized body of knowledge; a discipline; a content area.

Synonym: One of two or more words in a language that have highly similar meanings (e.g., sorrow, grief, sadness).

Syntax: The pattern or structure of word order in sentences, clauses and phrases.

Theme: A topic of discussion or writing; a major idea broad enough to cover the entire scope of a literary work.

Thesis: The basic argument advanced by a speaker or writer who then attempts to prove it; the subject or major argument of a speech or composition.

Tone: The attitude of the author toward the audience and characters (e.g., serious or humorous).

Voice: The fluency, rhythm and liveliness in writing that makes it unique to the writer.
