

Glossary of literacy terminology:

Active to passive – change in the focus of the sentence, used as a stylistic tool. For example, *the hunter saw the deer* becomes *the deer was seen by the hunter* or *the dog bit the postman* to *the postman was bitten by the dog*.

Adjectives – describing words.

Adverbs – alter the meaning of the verb, by manner, time or place (gently, now, here)

Antonyms - words with opposite meanings (wet-dry, buy-sell)

Clause – a main clause makes sense standing alone but some clauses are dependent on others (subordinate clause).

Comparative – adjective which compares to something else (smaller, larger)

Compound sentence – two main clauses joined with a conjunction (and, or)

Context – the parts of language which clarify meaning.

Digraph – two graphemes (letters) making a single phoneme (sound). For example, sh or ai. A split digraph is when graphemes are separated but they create a single sound. For example, game.

Exclamation – a sudden cry or remark expressing surprise, strong emotion or pain.

Grapheme – a letter, but multiple graphemes can create 1 sound. For example, ship has four graphemes (s-h-i-p), but it only has 3 sounds (phonemes) sh-i-p.

Homographs – two or more words with the same spelling but not necessarily pronounced in the same and have different meanings and origins.

Homophones – two or more words with the same sound but different meanings, origins or spellings.

Homonyms – two or more words which have the same spelling, but a different pronunciation having one vowel sound, with or without surrounding consonants different meaning.

Imperatives – the form of verb to make an instruction, sometimes called ‘bossy verbs’.

Infer - to find something out, even though it is not said directly.

Onomatopoeia – a word that sounds like its meaning.

Phoneme – a single sound made by one or a combination of letters.

Phrase – a group of words, rather than a solitary word (instead of jug – a large jug of water).

Plural – more than one of something.

Prefix – letters or numbers put at the start of a word to adjust its meaning – funny/unfunny

Preposition – a word which (normally) comes before a noun or pronoun – on the platform, across the floor.

Simile – figurative language to compare something. For example, as brave as a lion.

Subordination – a clause, typically introduced by a connective, (e.g. ‘when it rang’ in ‘she answered the phone when it rang’). Often used as a reason or adding extra information.

Suffix – letters added to the end of a word – quick/quickly/quicker

Superlatives – used to compare to the extreme – smallest, greatest, most exciting, most fiercely

Syllables – unit of pronunciation having one vowel sound, with or without surrounding consonants – water has two syllables wa-ter.

Synonyms – words with similar meanings – happy, content, pleased, cheerful

Syntax – the order of words and phrases to create well-formed sentences.