The Vocabulary of Vocabulary

In order to be able to discuss words as words, you must become familiar with some special terms used in the study of vocabulary. Knowing these words will help you organize your study of vocabulary and gain control of new words with greater ease.

· Synonym: a word that has the same (or almost the same) meaning as another word.
 Example- above & overhead, silent & noiseless, try & attempt
· Antonym: a word that is opposite (or almost opposite) in meaning to another word.
Example- high & low, fast & slow, love & hate

· Homonym: a word having the same (or almost the same) pronunciation as another word but a different meaning and a different spelling.

 Example- write & right, bee & be, hole & whole, wail, whale…
· Homograph: a word having the exact spelling as another word but a different meaning. Fly & fly, bow & bow…

Another example: State your case.

The state of Alabama is my home.

PARTS OF A WORD
· Prefix: a syllable or syllables placed at the beginning of a word.

Example: absolute
submarine
malnutrition

· Suffix: a syllable or syllables placed at the end of a word.

Example: fixed

believable
singing
jumped

· Root word: the main part of the word to which prefixes and suffixes may be added.
Example: root word = come

become, overcome, coming, income

DENOTATION & CONNOTATION

· The denotation of a word is its specific dictionary definition.

Example: measure- to find the size or amount

· The connotation of a word is its tone—the emotions or associations it normally arouses in people using, hearing, or reading it.

Example: favorable: kiss
unfavorable: fear

 neutral: desk

LITERAL & FIGURATIVE USAGE
· Literal Usage: when a word is used by its strict dictionary definition.
Example: Biblical historians say that a great deluge once covered the Earth.
· Figurative Usage: when a word is used in a symbolic or non-literal way.

Example: Santa Clause receives a deluge of mail each December.

Analogy

· An analogy is a comparison in which you find a relationship between two words.
Example: Find is to lose as….

a. hurry is to run

b. read is to sleep

c. start is to begin

d. take is to give

Find and lose are opposite in meaning. Which other pair of words is opposite?

Context Clues

· Context clues are built into a sentence to guide you to a correct answer on vocabulary exercises or tests.

· Restatement clues consist of a synonym for a missing word.

Example: When I told my teacher I was moving, she did not seem sad to see me ___________________.

a. clean
b. depart
c. return

· Contrast clues consist of an antonym for a missing word.
Example: Although I have always been brave, my reaction to the mouse made me seem ___________.

a. happy
b. cowardly
c. wealthy

· Inference clues imply but do not directly state the meaning of the missing word.

Example: Our pitchers _________ nine wins, including a string of five ____________ victories to lead our team to the championship.

a. allowed……typical

b. battled…..close
c. compiled…..consecutive

[image: image1.png]

