

Academic Vocabulary for Thoughtful Readers

[bookmark: _GoBack]Make a Glossary of Nonfiction Reading Vocabulary
CCSSR4—expand academic vocabulary.
The vocabulary of reading that students use each week should include transferrable terms that students apply to explain their interpretations of nonfiction passages. The following words were identified in NWEA requirements. The document is in Word so that you can adjust the contents and also can set it up in sections.

· To develop full comprehension of these terms, students can locate or make up examples that show their meaning.
· The charts are set up with two columns so that you can turn them into activities in which students provide examples for the terms.
· Add more academic terms to help your students read thoughtfully.

	Nonfiction
	EXAMPLE

	acronym
	

	advertisement
	

	allusion
	

	analogy
	

	anecdote
	

	argument
	

	article
	

	assumption
	

	autobiography
	

	bias
	

	biography
	

	book review
	

	brochure
	

	business letter
	

	caption
	

	category
	

	chapter
	

	characterize
	

	chronological
	

	chronological order
	

	claim
	

	classified ad
	

	classify
	

	conclude
	

	context
	

	debate
	

	define
	

	detail
	

	diagram
	

	diary
	

	editorial
	

	emotion
	

	essay
	

	evaluate
	

	event
	

	evidence
	

	exaggeration
	

	example
	

	excerpt
	

	expository
	

	fact
	

	fact and opinion
	

	figurative language
	

	figure of speech
	

	footnote
	

	glossary
	

	graph
	

	graphic organizer
	

	headline
	

	historical document
	

	instructions
	

	instructions
	

	job announcement
	

	journal
	

	journalism
	

	list
	

	magazine
	

	memo
	

	memoir
	

	memorandum
	

	minor detail
	

	news
	

	newspaper
	

	nonfiction
	

	objective
	

	opinion
	

	organizational pattern
	

	outline
	

	pamphlet
	

	paragraph
	

	[bookmark: OLE_LINK1]persuasive
	

	phrase
	

	picture book
	

	point of view
	

	primary source
	

	quotation
	

	quote
	

	report
	

	research
	

	research paper
	

	review
	

	science book
	

	science fiction
	

	sentence
	

	sequence
	

	source
	

	speech
	

	statement
	

	stereotype
	

	structure
	

	summarize
	

	summary
	

	support
	

	symbol
	

	table
	

	table of contents
	

	textbook
	

	thesis paper
	

	title
	

	title page
	

	tone
	

	topic
	

	topic sentence
	

	trait
	

	Venn diagram
	

	viewpoint
	

[bookmark: OLE_LINK4][bookmark: _Hlk215991978]
Polk Bros Foundation Center for Urban Education at DePaul University © 2013 teacher.depaul.edu
