WORD ANALYSIS SYNOPSIS
In this session, participants will learn how to use strategies that address word analysis skills to help students surmount the major obstacles to vocabulary development. Participants will be provided with a three part model lesson: Part I - Word Parts, Part II - Context Clues, Part III - Synonyms and Connotation.
SOL CORRELATIONS
11.3 The student will apply knowledge of word origins, derivations, and figurative language to extend
vocabulary development in authentic texts.
a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.
b) Use context, structure, and connotations to determine meanings of words and phrases.
c) Discriminate between connotative and denotative meanings and interpret the connotation.
10.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts.
a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.
b) Use context, structure, and connotations to determine meanings of words and phrases.
c) Discriminate between connotative and denotative meanings and interpret the connotation.
9.3 The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts.
a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.
b) Use context, structure, and connotations to determine meanings of words and phrases.
c) Discriminate between connotative and denotative meanings and interpret the connotation.
8.4 The student will apply knowledge of word origins, analogies, and figurative language to extend
vocabulary development within authentic texts.
b) Use context, structure, and connotations to determine meaning and differentiate among multiple meanings of words and phrases.
c) Use roots, affixes, cognates, synonyms, and antonyms to determine the meaning of unfamiliar words and technical vocabulary.
d) Use dictionaries, thesauruses, and glossaries to determine definition, pronunciation, etymology, spelling, and usage of words.
e) Discriminate between connotative and denotative meanings and interpret the connotation.
7.4 The student will read to determine the meanings and pronunciations of unfamiliar words and phrases within authentic texts.
b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.
d) Identify connotations.
[bookmark: _GoBack]e) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.
6.4 The student will read and learn the meanings of unfamiliar words and phrases within authentic texts.
b) Use roots, cognates, affixes, synonyms, and antonyms to expand vocabulary.
c) Use context and sentence structure to determine meanings and differentiate among multiple meanings of words.

