

Resources

SpringBoard Learning Strategies

READING STRATEGIES

STRATEGY	DEFINITION	PURPOSE
Chunking the Text	Breaking the text into smaller, manageable units of sense (e.g., words, sentences, paragraphs, whole text) by numbering, separating phrases, drawing boxes	To reduce the intimidation factor when encountering long words, sentences, or whole texts; to increase comprehension of difficult or challenging text
Close Reading	Accessing small chunks of text to read, reread, mark, and annotate key passages, word-for-word, sentence-by-sentence, and line-by-line	To develop comprehensive understanding by engaging in one or more focused readings of a text
Diffusing	Reading a passage, noting unfamiliar words, discovering meaning of unfamiliar words using context clues, dictionaries, and/or thesauruses, and replacing unfamiliar words with familiar ones	To facilitate a close reading of text, the use of resources, an understanding of synonyms, and increased comprehension of text
Double-Entry Journal	Creating a two-column journal (also called Dialectical Journal) with a student-selected passage in one column and the student's response in the second column (e.g., asking questions of the text, forming personal responses, interpreting the text, reflecting on the process of making meaning of the text)	To assist in note-taking and organizing key textual elements and responses noted during reading in order to generate textual support that can be incorporated into a piece of writing at a later time
Graphic Organizer	Using a visual representation for the organization of information from the text	To facilitate increased comprehension and discussion
KWHL Chart	Setting up discussion that allows students to activate prior knowledge by answering "What do I know?"; sets a purpose by answering "What do I want to know?"; helps preview a task by answering "How will I learn it?"; and reflects on new knowledge by answering "What have I learned?"	To organize thinking, access prior knowledge, and reflect on learning to increase comprehension and engagement
Marking the Text	Selecting text by highlighting, underlining, and/or annotating for specific components, such as main idea, imagery, literary devices, and so on	To focus reading for specific purposes, such as author's craft, and to organize information from selections; to facilitate reexamination of a text
Metacognitive Markers	Responding to text with a system of cueing marks where students use a ? for questions about the text; a ! for reactions related to the text; and an * for comments ,about the text and underline to signal key ideas	To track responses to texts and use those responses as a point of departure for talking or writing about texts
OPTIC	O (Overview): Write notes on what the visual appears to be about. P (Parts): Zoom in on the parts of the visual and describe any elements or details that seem important. T (Title): Highlight the words of the title of the visual (if one is available). I (Interrelationships): Use the title as the theory and the parts of the visual as clues to detect and specify how the elements of the graphic are related.	To analyze graphic and visual images as forms of text

STRATEGY	DEFINITION	PURPOSE
OPTIC (continued)	C (Conclusion); Draw a conclusion about the visual as a whole. What does the visual mean? Summarize the message of the visual in one or two sentences.	
Predicting	Making guesses about the text by using the title and pictures and/or thinking ahead about events which may occur based on evidence in the text	To help students become actively involved, interested, and mentally prepared to understand ideas
Previewing	Making guesses about the text by using the title and pictures and/or thinking ahead about events which may occur based on evidence in the text	To gain familiarity with the text, make connections to the text, and extend prior knowledge to set a purpose for reading
QHT	Expanding prior knowledge of vocabulary words by marking words with a Q, H, or T (Q signals words students do not know; H signals words students have heard and might be able to identify; T signals words students know well enough to teach to their peers)	To allow students to build on their prior knowledge of words, to provide a forum for peer teaching and learning of new words, and to serve as a prereading exercise to aid in comprehension
Questioning the Text* The AP Vertical Teams Guide for English (109–112)	Developing levels of questions about text; that is, literal, interpretive, and universal questions that prompt deeper thinking about a text	To engage more actively with texts, read with greater purpose and focus, and ultimately answer questions to gain greater insight into the text; helps students to comprehend and interpret
Paraphrasing	Restating in one's own words the essential information expressed in a text, whether it be narration, dialogue, or informational text	To encourage and facilitate comprehension of challenging text.
RAFT	Primarily used to generate new text, this strategy can also be used to analyze a text by examining the role of the speaker (R), the intended audience (A), the format of the text (F), and the topic of the text (T).	To initiate reader response; to facilitate an analysis of a text to gain focus prior to creating a new text
Rereading	Encountering the same text with more than one reading.	To identify additional details; to clarify meaning and/or reinforce comprehension of texts
SIFT* The AP Vertical Teams Guide for English (17–20)	Analyzing a fictional text by examining stylistic elements, especially symbol, imagery, and figures of speech in order to show how all work together to reveal tone and theme	To focus and facilitate an analysis of a fictional text by examining the title and text for symbolism, identifying images and sensory details, analyzing figurative language and identifying how all these elements reveal tone and theme
Skimming/Scanning	Skimming by rapid or superficial reading of a text to form an overall impression or to obtain a general understanding of the material; scanning focuses on key words, phrases, or specific details and provides speedy recognition of information	To quickly form an overall impression prior to an in-depth study of a text; to answer specific questions or quickly locate targeted information or detail in a text
SMELL* The AP Vertical Teams Guide for English (138–139)	<ul style="list-style-type: none"> • Sender-receiver relationship—What is the sender-receiver relationship? Who are the images and language meant to attract? Describe the speaker of the text. • Message—What is the message? Summarize the statement made in the text. 	To analyze a persuasive speech or essay by focusing on five essential questions

STRATEGY	DEFINITION	PURPOSE
SMELL* (continued)	<ul style="list-style-type: none"> Emotional Strategies—What is the desired effect? Logical Strategies—What logic is operating? How does it (or its absence) affect the message? Consider the logic of the images as well as the words. Language—What does the language of the text describe? How does it affect the meaning and effectiveness of the writing? Consider the language of the images as well as the words. 	
SOAPSTone*	Analyzing text by discussing and identifying Speaker, Occasion, Audience, Purpose, Subject, and Tone	To facilitate the analysis of specific elements of non-fiction literary and informational texts and show the relationship among the elements to an understanding of the whole
Summarizing	Giving a brief statement of the main points or essential information expressed in a text, whether it be narration, dialogue, or informational text	To facilitate comprehension and recall of a text
Think Aloud	Talking through a difficult passage or task by using a form of metacognition whereby the reader expresses how he/she has made sense of the text	To reflect on how readers make meaning of challenging texts and facilitate comprehension
TP-CASTT* The AP Vertical Teams Guide for English (94–99)	Analyzing a poetic text by identifying and discussing Title, Paraphrase, Connotation, Attitude, Shift, Theme, and Title again	To facilitate the analysis of specific elements of a literary text, especially poetry. To show how the elements work together to create meaning
Visualizing	Forming a picture (mentally and/or literally) while reading a text	To increase reading comprehension and promote active engagement with text
Word Maps	Using a clearly defined graphic organizer such as concept circles or word webs to identify and reinforce word meanings	To provide a visual tool for identifying and remembering multiple aspects of words and word meanings

*Delineates AP strategy

WRITING STRATEGIES

STRATEGY	DEFINITION	PURPOSE
Adding	Making conscious choices to enhance a text by adding additional words, phrases, sentences, or ideas	To refine and clarify the writer's thoughts during revision and/or drafting
Brainstorming	Using a flexible but deliberate process of listing multiple ideas in a short period of time without excluding any idea from the preliminary list	To generate ideas, concepts, or key words that provide a focus and/or establish organization as part of the prewriting or revision process
Deleting	Providing clarity and cohesiveness for a text by eliminating words, phrases, sentences, or ideas	To refine and clarify the writer's thoughts during revision and/or drafting
Drafting	Composing a text in its initial form	To incorporate brainstormed or initial ideas into a written format

STRATEGY	DEFINITION	PURPOSE
Free writing	Write freely without constraints in order to capture thinking and convey the writer's purpose	To refine and clarify the writer's thoughts, spark new ideas, and/or generate content during revision and/or drafting
Generating Questions	Clarifying and developing ideas by asking questions of the draft. May be part of self-editing or peer editing	To clarify and develop ideas in a draft; used during drafting and as part of writer response
Graphic Organizer	Organizing ideas and information visually (e.g., Venn diagrams, flowcharts, cluster maps)	To provide a visual system for organizing multiple ideas, details, and/or textual support to be included in a piece of writing
Looping	After free writing, one section of a text is circled to promote elaboration or the generation of new ideas for that section. This process is repeated to further develop ideas from the newly generated segments	To refine and clarify the writer's thoughts, spark new ideas, and/or generate new content during revision and/or drafting
Mapping	Creating a graphic organizer that serves as a visual representation of the organizational plan for a written text	To generate ideas, concepts, or key words that provide a focus and/or establish organization during the prewriting, drafting, or revision process
Marking the Draft	Interacting with the draft version of a piece of writing by highlighting, underlining, color-coding, and annotating to indicate revision ideas	To encourage focused, reflective thinking about revising drafts
Note-taking	Making notes about ideas in response to text or discussions; one form is the double-entry journal in which textual evidence is recorded on the left side and personal commentary about the meaning of the evidence on the other side.	To assist in organizing key textual elements and responses noted during reading in order to generate textual support that can be incorporated into a piece of writing at a later time. Note-taking is also a reading and listening strategy.
Outlining	Using a system of numerals and letters in order to identify topics and supporting details and ensure an appropriate balance of ideas.	To generate ideas, concepts, or key words that provide a focus and/or establish organization prior to writing an initial draft and/or during the revision process
Quickwrite	Writing for a short, specific amount of time in response to a prompt provided	To generate multiple ideas in a quick fashion that could be turned into longer pieces of writing at a later time (May be considered as part of the drafting process)
RAFT	Generating a new text and/or transforming a text by identifying and manipulating its component parts of Role, Audience, Format, and Topic	To generate a new text by identifying the main elements of a text during the prewriting and drafting stages of the writing process
Rearranging	Selecting components of a text and moving them to another place within the text and/or modifying the order in which the author's ideas are presented	To refine and clarify the writer's thoughts during revision and/or drafting
Self-Editing/Peer Editing	Working individually or with a partner to examine a text closely in order to identify areas that might need to be corrected for grammar, punctuation, spelling	To facilitate a collaborative approach to generating ideas for and revising writing.

STRATEGY	DEFINITION	PURPOSE
Sharing and Responding	Communicating with another person or a small group of peers who respond to a piece of writing as focused readers (not necessarily as evaluators)	To make suggestions for improvement to the work of others and/or to receive appropriate and relevant feedback on the writer's own work, used during the drafting and revision process
Sketching	Drawing or sketching ideas or ordering of ideas. Includes storyboarding, visualizing	To generate and/or clarify ideas by visualizing them. May be part of prewriting
Substituting / Replacing	Replacing original words or phrases in a text with new words or phrases that achieve the desired effect	To refine and clarify the writer's thoughts during revision and/or drafting
TWIST* The AP Vertical Teams Guide for English 167–174	Arriving at a thesis statement that incorporates the following literary elements: tone, word choice (diction), imagery, style and theme	To craft an interpretive thesis in response to a prompt about a text
Webbing	Developing a graphic organizer that consists of a series of circles connected with lines to indicate relationships among ideas	To generate ideas, concepts, or key words that provide a focus and/or establish organization prior to writing an initial draft and/or during the revision process
Writer's Checklist	Using a co-constructed checklist (that could be written on a bookmark and/or displayed on the wall) in order to look for specific features of a writing text and check for accuracy	To focus on key areas of the writing process so that the writer can effectively revise a draft and correct mistake
Writing Groups	A type of discussion group devoted to sharing and responding of student work	To facilitate a collaborative approach to generating ideas for and revising writing.

SPEAKING AND LISTENING STRATEGIES

STRATEGY	DEFINITION	PURPOSE
Choral Reading	Reading text lines aloud in student groups and/or individually to present an interpretation	To develop fluency; differentiate between the reading of statements and questions; practice phrasing, pacing, and reading dialogue; show how a character's emotions are captured through vocal stress and intonation
Note-taking	Creating a record of information while listening to a speaker or reading a text	To facilitate active listening or close reading ; to record and organize ideas that assist in processing information
Oral Reading	Reading aloud one's own text or the texts of others (e.g., echo reading, choral reading, paired readings)	To share one's own work or the work of others; build fluency and increase confidence in presenting to a group
Rehearsal	Encouraging multiple practices of a piece of text prior to a performance	To provide students with an opportunity to clarify the meaning of a text prior to a performance as they refine the use of dramatic conventions (e.g., gestures, vocal interpretations, facial expressions)
Role Playing	Assuming the role or persona of a character	To develop the voice, emotions, and mannerisms of a character to facilitate improved comprehension of a text

COLLABORATIVE STRATEGIES

STRATEGY	DEFINITION	PURPOSE
Discussion Groups	Engaging in an interactive, small group discussion, often with an assigned role; to consider a topic, text or question	To gain new understanding of or insight into a text from multiple perspectives
Think-Pair-Share	Pairing with a peer to share ideas; before sharing ideas and discussion with a larger group	To construct meaning about a topic or question; to test thinking in relation to the ideas of others; to prepare for a discussion with a larger group

Glossary / Glosario

A

advertising: the use of print, graphics, or videos to persuade people to buy a product or use a service

publicidad: uso de impresos, gráfica o videos para persuadir a las personas a comprar un producto o usar un servicio

allegory: a story in which the characters, objects, or actions have a meaning beyond the surface of the story

alegoría: cuento en el que los personajes, objetos o acciones tienen un significado que va más allá de la superficie de la historia

alliteration: the repetition of consonant sounds at the beginnings of words that are close together

aliteración: repetición de sonidos consonánticos al comienzo de palabras que están cercanas

allusion: a reference to a well-known person, place, event, literary work, or work of art

alusión: referencia a una persona, lugar, obra literaria u obra de arte muy conocidos

analogy: a comparison of the similarity of two things; for example, comparing a *part to a whole* or the *whole to a part*

analogía: comparación de la semejanza de dos cosas; por ejemplo, comparar una *parte con un todo* o el *todo con una parte*

analysis (literary): to study details of a work to identify essential features or meaning

análisis (literario): estudio de los detalles de una obra para identificar características o significados esenciales

anecdote: a brief, entertaining account of an incident or event

anécdota: breve relato entretenido de un incidente o suceso

antagonist: the character who opposes or struggles against the main character

antagonista: personaje que se opone o enfrenta al personaje principal

antonyms: words with opposite meanings

antónimos: palabras con significados opuestos

archetype: a character, symbol, story pattern, or other element that is common to human experience across cultures and that occurs frequently in literature, myth, and folklore

arquetipo: personaje, símbolo, patrón de un cuento u otro elemento que es común a la experiencia humana a través de diversas culturas y que aparece con frecuencia en literatura, mitos y folclor

argument: facts or reasoning offered to support a position as being true

argumento: hechos o razonamiento entregados para apoyar una posición como verdadera

artifact: an object made by a human being, typically an item that has cultural or historical significance

artefacto: objeto hecho por un ser humano, habitualmente un objeto que tiene significación cultural o histórica

atmosphere: the feeling created by a literary work or passage

atmósfera: sentimiento creado por una obra o pasaje literario

audience: the intended readers of specific types of texts or the viewers of a program or performance

público: lectores objetivo de tipos específicos de textos o espectadores de un programa o actuación

B

balanced sentence: a sentence that presents ideas of equal weight in similar grammatical form to emphasize the similarity or difference between the ideas

oración balanceada: oración que presenta ideas de igual peso en forma gramatical similar para enfatizar la semejanza o diferencia entre las ideas

body paragraph: a paragraph that contains a topic sentence, supporting details and commentary, and a concluding sentence and that is usually part of a longer text

párrafo representativo: párrafo que contiene una oración principal, detalles de apoyo y comentarios, y una oración concluyente que normalmente forma parte de un texto más extenso

C

call to action: occurs at the end of an argumentative text to make clear what the writer or speaker wants the audience to think or do

llamado a la acción: ocurre en la conclusión de un texto argumentativo para establecer lo que el escritor o el orador quieren que el público piense o haga

caricature: a visual or verbal representation in which characteristics or traits are distorted for emphasis

caricatura: representación visual o verbal en la que las características o rasgos son distorsionados para dar énfasis

cause: an initial action; an event that makes something else happen

causa: acción inicial; suceso que hace que otra cosa ocurra

character: a person or animal that takes part in the action of a literary work

personaje: persona o animal que participa en la acción de una obra literaria

characterization: the methods a writer uses to develop characters; for example, through description, actions, and dialogue

caracterización: métodos que usa un escritor para desarrollar personajes; por ejemplo, a través de descripción, acciones y diálogo

citation: giving credit to the authors of source information
cita: dar crédito a los autores de información usada como fuente

cliché: an overused expression or idea
cliché: expresión o idea usada en exceso

climax: the turning point or the high point of a story
clímax: punto de inflexión o momento culminante de un cuento

coherence: the clear and orderly presentation of ideas in a paragraph or essay

coherencia: presentación clara y ordenada de las ideas en un párrafo o ensayo

comedy: an entertainment that is amusing or humorous
comedia: espectáculo que es divertido o cómico

commentary: explanation of the way the facts, details and/or examples in a paragraph or essay support the topic sentence

comentario: explicación de la manera en que los hechos, detalles y ejemplos de un párrafo o ensayo apoyan la oración principal

commercialism: an emphasis on gaining profits through advertising or sponsorship

mercantilismo: énfasis en obtener utilidades por medio de la publicidad o el auspicio

communication: the process of giving or exchanging information

comunicación: proceso de dar o intercambiar información

compare: to identify similarities in two or more items; *see also*, contrast

comparar: identificar semejanzas en dos o más elementos; *ver también*, contrastar

concise: brief and to the point

conciso: breve y al punto

concluding sentence: a final sentence that pulls together the ideas in a paragraph by restating the main idea or by summarizing or commenting on the ideas in the paragraph

oración concluyente: oración final que reúne las ideas de un párrafo, reformulando la idea principal o resumiendo o comentando las ideas del párrafo

conclusion: the ending of a paragraph or essay, which brings it to a close and leaves an impression with the reader

conclusión: fin de un párrafo o ensayo, que lo lleva a su término y deja una impresión en el lector

conflict: a struggle between opposing forces. In an **external conflict**, a character struggles with an outside force, such as another character or something in nature. In an **internal conflict**, the character struggles with his or her own needs, desires, or emotions.

conflicto: lucha entre fuerzas opuestas. En un **conflicto externo**, un personaje lucha contra una fuerza externa, como por ejemplo otro personaje o algo de la naturaleza. En un **conflicto interno**, el personaje lucha contra sus propias necesidades, deseos o emociones.

connotation: the suggested or implied meaning or emotion associated with a word—beyond its literal definition

connotación: significado o emoción sugerida o implícita que se asocia con una palabra—más allá de su definición literal

consumer: a buyer; a person who acquires goods and services

consumidor: comprador, persona que adquiere bienes y servicios

consumerism: the buying and consuming of goods and products; the belief that it is good to buy and consume goods and services

consumismo: compra y consumo de bienes y productos; creencia de que es bueno comprar y consumir bienes y servicios

context: the circumstances or facts that surround a particular event or situation

contexto: las circunstancias o los hechos que envuelven un suceso o situación particular

context clue: information in words and phrases surrounding an unfamiliar word that hint at the meaning of the unfamiliar word.

clave de contexto: información en las palabras y frases que rodean una palabra no conocida y que dan una pista acerca del significado de esa palabra.

contrast: to identify differences in two or more items; *see also*, compare

contrastar: identificar las diferencias entre dos o más elementos; *ver también*, comparar

controversy: a public debate or dispute concerning a matter of opinion

controversia: un debate público o disputa sobre una cuestión sujeta a opinión

copy: the actual text in an advertisement

texto publicitario: información actual en un anuncio publicitario

counter-argument: reasoning or facts given in opposition to an argument

contraargumento: razonamiento o hechos dados en oposición a un argumento

criteria: the facts, rules, or standards on which judgments are based.

criterios: hechos, reglas o estándares sobre las cuales están basadas las opiniones.

D

debate: *n.* a discussion involving opposing points of view; *v.* to present the sides of an argument by discussing opposing points

debate: *s.* discusión que involucra puntos de vista opuestos; *v.* presentar los lados de un argumento discutiendo puntos opuestos

definition: the process of making clear the meaning or nature of something	enunciation: how words are spoken so they can be clearly understood by an audience
definición: proceso de aclarar el significado o naturaleza de algo	enunciación: la manera en que se pronuncian las palabras para que sean entendidas claramente por un público
definition essay: a type of expository writing that explains, or defines, what a topic means	epic: a long narrative poem about the deeds of heroes or gods
ensayo de definición: un tipo de escritura informativa que explica o define el significado de un tema	épica: poema narrativo largo acerca de las proezas de héroes o dioses
denotation: the exact, literal meaning of a word	epilogue: a section at the end of a book or play that extends or comments on the ending
denotación: significado exacto y literal de una palabra	epílogo: sección al final de un libro u obra teatral, que extiende o comenta el final
denounce: declare something to be wrong in a public way	essay: a short literary composition on a single subject
denunciar: declarar de manera pública que algo está mal	ensayo: composición literaria corta acerca de un único tema
derision: strong disapproval of an attitude or topic	ethos: a rhetorical appeal that focuses on the character or qualifications of the speaker
escarnio: fuerte desaprobación hacia una actitud o tema	ethos: recurso retórico centrado en el carácter o las capacidades del orador
detail: in writing, evidence (facts, statistics, examples) that supports the topic sentence	euphemism: an inoffensive expression that is used in place of one that is considered harsh or blunt
detalle: en la escritura, evidencia (hechos, estadística, ejemplos) que apoya la oración principal	eufemismo: expresión inofensiva usada en lugar de una considerada cruel o ruda
dialect: the distinctive language, including the sounds, spelling, grammar, and diction, of a specific group or class of people	evaluate: make judgments based on criteria and standards to determine the value of something
dialecto: el lenguaje distintivo, incluyendo sonidos, ortografía, gramática y dicción, de un grupo específico o clase de personas	evaluar: juzgar algo basándose en criterios y estándares para determinar el valor de algo
dialogue: conversation between characters	exposition: (1) a type of writing that explains, clarifies, defines, or gives information; (2) events that give a reader background information needed to understand a story
diálogo: conversación entre personajes	exposición: (1) tipo de escrito que explica, clarifica, define o entrega información; (2) sucesos que entregan al lector los antecedentes necesarios para comprender un cuento
diction: a writer's or speaker's choice of words	expository essay: an essay that makes an assertion and explains it with details, reasons, textual evidence, and commentary
dicción: selección de palabras por parte del escritor u orador	ensayo expositivo: ensayo que hace una afirmación y la explica con detalles, razones, evidencia textual y comentarios
dissolve: the slow fading away of one image in a film as another fades in to take its place	expository paragraph: a paragraph that makes an assertion and supports it with details and commentary
desvanecimiento: desaparición lenta de una imagen en una película a medida que otra aparece progresivamente para tomar su lugar	párrafo expositivo: párrafo que hace una afirmación y la apoya con detalles y comentarios
drama: a genre of literature that is intended to be performed before an audience; a play	
drama: género literario destinado a ser representado ante un público; obra teatral	
dystopia: an imagined place or state in which the condition of life is imperfect or bad	
distopía: lugar o estado imaginario en el que las condiciones de vida son imperfectas o malas	

E

editorial: A short essay in which a publication, or someone speaking for a publication, expresses an opinion or takes a stand on an issue
editorial: ensayo corto en el que una publicación, o alguien que representa una publicación, expresa una opinión o toma partido acerca de un tema
effect: the result of an event or action
efecto: resultado de un suceso o acción

F

fable: a brief story that teaches a lesson or moral, usually through animal characters that take on human qualities
fábula: cuento breve que enseña una lección o moraleja, normalmente por medio de personajes animales que asumen cualidades humanas
fact: a statement that can be proven
hecho: enunciado que puede demostrarse
fairy tale: a story that involves fantasy elements such as witches, goblins, and elves. These stories often involve princes and princesses and today are generally told to entertain children.

cuento de hadas: cuento que involucra elementos fantásticos como brujas, duendes y elfos. A menudo, estos cuentos involucran a príncipes y princesas y hoy se cuentan generalmente para entretenir a los niños.

falling action: events after the climax of a story but before the resolution

acción descendente: sucesos posteriores al clímax de un cuento, pero antes de la resolución

fantasy: a story based on things that could not happen in real life

fantasía: cuento basado en cosas que no podrían ocurrir en la vida real

figurative language: imaginative language that is not meant to be interpreted literally

lenguaje figurativo: lenguaje imaginativo que no pretende ser interpretado literalmente

flashback: a sudden and vivid memory of an event in the past; also, an interruption in the sequence of events in the plot of a story to relate events that occurred in the past

narración retrospectiva: recuerdo repentino y vívido de un suceso del pasado; además, interrupción en la secuencia de los sucesos del argumento de un cuento para relatar sucesos ocurridos en el pasado

fluency: the ability to use language clearly and easily

fluidez: capacidad de usar el lenguaje fácilmente y de manera clara

folk literature: the traditional literature of a culture, consisting of a variety of myths and folk tales

literatura folclórica: literatura tradicional de una cultura, consistente en una variedad de mitos y cuentos folclóricos

folklore: the stories, traditions, sayings, and customs of a culture or a society

folclor: historias, tradiciones, dichos y costumbres de una cultura o sociedad

folk tale: an anonymous traditional story passed on orally from one generation to another

cuento folclórico: cuento tradicional anónimo pasada oralmente de generación en generación

foreshadowing: clues or hints signaling events that will occur later in the plot

presagio: claves o pistas que señalan sucesos que ocurrirán mas adelante en el argumento

formal style: academic writing that shows care and appropriate language

estilo formal: estilo académico de escritura que demuestra atención y lenguaje adecuado

found poem: verse that is created from a prose text by using the original words, phrases, images, and/or sentences, but manipulating them and reformatting them into poetic lines

poema derivado: poema creado o derivado de un texto en prosa usando palabras, frases, imágenes u oraciones originales, pero manipulándolas y reorganizándolas para formar versos poéticos

free verse: a kind of poetry that does not follow any regular pattern, rhythm, or rhyme

verso libre: tipo de poesía que no sigue ningún patrón, ritmo o rima regular

function: how something is used

función: forma en que usa algo

G

genre: a category or type of literature, such as short story, folk tale, poem, novel, play

género: categoría o tipo de literatura, como el cuento corto, cuento folclórico, poema, novela, obra teatral

global revision: the process of deeply revising a text to improve organization, development of ideas, focus, and voice
revisión global: proceso de revisar en profundidad un texto para mejorar su organización, desarrollo de ideas, enfoque y voz

graphic novel: a narrative told through visuals and captions

novela gráfica: narrativa que se cuenta por medio de efectos visuales y leyendas

H

headline: a short piece of text at the top of an article, usually in larger type, designed to be the first words the audience reads

titular: trozo corto de texto en la parte superior de un artículo, habitualmente en letra más grande, diseñado para ser las primeras palabras que el público lee

humor: the quality of being comical or amusing

humor: calidad de ser cómico o divertido

hook: *n.* a compelling idea or statement designed to get readers' attention in an introduction

ganchillo: *n.* idea o afirmación atractiva diseñada para captar la atención del lector en una introducción

hyperbole: extreme exaggeration used for emphasis, often used for comic effect

hypérbole: exageración extrema usada para dar énfasis, habitualmente usada para dar efecto cómico

I

idiom: a figure of speech that cannot be defined literally

expresión idiomática: figura del discurso que no puede definirse literalmente

image: a picture, drawing, photograph, illustration, chart, or other graphic that is designed to affect the audience in some purposeful way

imagen: pintura, dibujo, fotografía, ilustración, cuadro u otra gráfica diseñada para producir algún efecto intencional sobre el público

imagery: descriptive or figurative language used to create word pictures; imagery is created by details that appeal to one or more of the five senses

imaginería: lenguaje descriptivo o figurativo utilizado para crear imágenes verbales; la imaginería es creada por detalles que apelan a uno o más de los cinco sentidos

improvise: to respond or perform on the spur of the moment
improvisar: reaccionar o representar impulsivamente

incident: a distinct piece of action as in an episode in a story or a play. More than one incident may make up an event.

incidente: trozo de acción distintivo como un episodio de un cuento o de una obra teatral. Más de un incidente puede conformar un suceso.

inference: a logical guess or conclusion based on observation, prior experience, or textual evidence

inferencia: conjetura o conclusión lógica basada en la observación, experiencias anteriores o evidencia textual

inflection: the emphasis a speaker places on words through change in pitch or volume

inflexión: énfasis que pone un orador en las palabras por medio del cambio de tono o volumen

interpretation: a writer's or artist's representation of the meaning of a story or idea

interpretación: representación que hace un escritor o artista del significado de un cuento o idea

interview: a meeting between two people in which one, usually a reporter, asks the other questions to get that person's views on a subject

entrevista: reunión entre dos personas, en la que una, normalmente un reportero, hace preguntas a la otra para conocer sus opiniones acerca de un tema

introduction: the opening paragraph of an essay, which must get the reader's attention and indicate the topic

introducción: párrafo inicial de un ensayo, que debe captar la atención del lector e indicar el tema

irony: a literary device that exploits readers' expectations; irony occurs when what is expected turns out to be quite different from what actually happens. *Dramatic irony* is a form of irony in which the reader or audience knows more about the circumstances or future events in a story than the characters within it; *verbal irony* occurs when a speaker or narrator says one thing while meaning the opposite; *situational irony* occurs when an event contradicts the expectations of the characters or the reader.

ironía: un recurso literario que explota las expectativas de los lectores; la ironía ocurre cuando lo que se espera resulta ser muy diferente de lo que realmente ocurre. La *ironía dramática* es una forma de ironía en la que el lector o la audiencia conocen más acerca de las circunstancias o sucesos futuros de una historia que los personajes mismo; la *ironía verbal* ocurre cuando un orador o narrador dice una cosa para expresar lo contrario; la *ironía situacional* ocurre cuando un suceso contradice las expectativas de los personajes o del lector

L

legend: a traditional story believed to be based on actual people and events. Legends, which typically celebrate heroic individuals or significant achievements, tend to express the values of a culture.

leyenda: cuento tradicional que se considera basado en personas y sucesos reales. Las leyendas, que típicamente celebran a individuos heroicos o logros importantes, tienden a expresar los valores de una cultura.

limerick: a light, humorous, nonsensical verse of few lines, usually with a rhyme scheme of a-a-b-b-a

quintilla: verso liviano, humorístico, disparatado y de pocas líneas, normalmente con un esquema a-a-b-b-a

listening: the process of receiving a message and making meaning of it from verbal and nonverbal cues

escuchar: proceso de recibir el mensaje y comprender su significado a partir de claves verbales y no verbales

literary analysis: the process of examining closely and commenting on the elements of a literary work

análisis literario: proceso de examinar atentamente y comentar los elementos de una obra literaria

revisión local: revisar un texto a nivel de palabras o de oraciones

local revision: revising a text on a word or sentence level

logo: a unique design symbol used to identify a company visually

logotipo: símbolo único de diseño, utilizado para identificar visualmente una empresa

logos: a rhetorical appeal to reason or logic through statistics, facts, and reasonable examples

logos: apelación retórica a la razón o la lógica por medio de estadísticas, hechos y ejemplos razonables

J

juxtaposition: the arrangement of two or more things for the purpose of comparison

yuxtaposición: la disposición de dos o más cosas con el propósito de comparar

M

media: the various means of mass communication, such as radio, television, newspapers, and magazines

medios de comunicación: los diversos medios de comunicación masiva, como radio, televisión, periódicos y revistas

media channel: a type of media, such as television or newspaper

canal mediático: tipo de medios de comunicación, como televisión o periódicos

metaphor: a comparison between two unlike things in which one thing becomes another

metáfora: comparación entre dos cosas diferentes en la que una cosa se convierte en otra

monologue: a speech or written expression of thoughts by a character

monólogo: discurso o expresión escrita de pensamientos por parte de un personaje

mood: the overall emotional quality of a work, which is created by the author's language and tone and the subject matter

carácter: la calidad emocional general de una obra, que es creada por el lenguaje y tono del autor y por el tema

motif: a recurring element, image, or idea in a work of literature

motivo: elemento, imagen o idea recurrente en una obra literaria

multiple intelligences: the variety of learning styles that everyone has in varying degrees. In each individual, different intelligences predominate.

inteligencias múltiples: diversidad de estilos de aprendizaje que todos tienen en diversos grados. En cada individuo predominan diferentes inteligencias.

myth: a traditional story that explains the actions of gods or heroes or the origins of the elements of nature

mito: cuento tradicional que explica las acciones de dioses o héroes o los orígenes de los elementos de la naturaleza

N

narrative: a type of writing that tells a story or describes a sequence of events in an incident

narrativa: tipo de escritura que cuenta un cuento o describe una secuencia de sucesos de un incidente

narrative poem: a story told in verse

poema narrativo: historia contada en verso

negate: to deny or make ineffective

denegar: negar o anular

news article: an article in a news publication that objectively presents both sides of an issue

artículo noticioso: artículo de una publicación noticiosa que presenta objetivamente ambos lados de un asunto

nonprint text: a text, such as film or graphics, that communicates ideas without print

texto no impreso: texto, como una película o gráfica, que comunica ideas sin imprimir

nonverbal communication: gestures, facial expressions, and inflection that form unspoken communication

comunicación no verbal: gestos, expresiones faciales e inflexión que forman la comunicación no hablada

novel: a type of literary genre that tells a fictional story

novela: tipo de género literario que cuenta una historia ficticia

nuance: a subtle difference or distinction in meaning

matiz: una diferencia sutil o distinción en significado

O

objective: supported by facts and not influenced by personal opinion

objetivo: apoyado por hechos y no influenciado por la opinión personal

objective camera view: in film, when the camera takes a neutral point of view

visión objetiva de la cámara: en el cine, cuando la cámara toma un punto de vista neutro

omniscient: a third-person point of view in which the narrator is all-knowing

omnisciente: punto de vista de una tercera persona, en la que el narrador lo sabe todo

onomatopoeia: the use of words that imitate the sounds of what they describe

onomatopeya: el uso de palabras que imitan los sonidos de lo que describen

one-liner: a short joke or witticism expressed in a single sentence.

agudeza: chiste u comentario ingenioso que se expresa en una sola oración.

opinion: a perspective that can be debated

opinión: perspectiva que es debatible

oral interpretation: reading aloud a literary text with expression

interpretación oral: leer en voz alta un texto literario con expresión

oxymoron: a figure of speech in which the words seem to contradict each other; for example, "jumbo shrimp"

óximorón: figura del discurso en la que las palabras parecen contradecirse mutuamente; por ejemplo, "audaz cobardía"

P

pacing: the amount of time a writer gives to describing each event and developing each stage in the plot

compás: el tiempo que un escritor da para describir un suceso y desarrollar cada etapa de la trama

pantomime: a form of acting without words, in which motions, gestures, and expressions convey emotions or situations

pantomima: forma de actuación sin palabras, en la que los movimientos, gestos y expresiones transmiten emociones o situaciones

paraphrase: to restate in one's own words

parafrasear: reformular en nuestras propias palabras

parody: a humorous imitation of a literary work

parodia: imitación humorística de una obra literaria

pathos: a rhetorical appeal to the reader's or listener's senses or emotions through connotative language and imagery

pathos: apelación retórica a los sentidos o emociones del lector u oyente por medio de un lenguaje connotativo y figurado

performance: presenting or staging a play

actuación: presentar o poner en escena una obra teatral

persona: the voice or character speaking or narrating a story

persona: voz o personaje que habla o narra una historia

personal letter: a written communication between friends, relatives, or acquaintances that shares news, thoughts, or feelings

carta personal: comunicación escrita entre amigos, parientes o conocidos, que comparte noticias, pensamientos o sentimientos

personal narrative: a piece of writing that describes an incident and includes a personal response to and reflection on the incident

narrativa personal: texto escrito que describe un incidente e incluye una reacción personal ante el incidente y una reflexión acerca de él

personification: a kind of metaphor that gives objects or abstract ideas human characteristics

personificación: tipo de metáfora que da características humanas a los objetos o ideas abstractas

perspective: the way a specific character views a situation or other characters

perspectiva: manera en que un personaje específico visualiza una situación o a otros personajes

persuasion: the act or skill of causing someone to do or believe something

persuasión: acto o destreza de hacer que alguien haga o crea algo

persuasive essay: an essay that attempts to convince the reader of to take an action or believe an idea

ensayo persuasivo: ensayo que intenta convencer al lector de que realice una acción o crea una idea

phrasing: dividing a speech into smaller parts, adding pauses for emphasis

frasear: dividir un discurso en partes más pequeñas, añadiendo pausas para dar énfasis

pitch: the highness or lowness of a sound, particularly the voice in speaking

tono: altura de un sonido, especialmente de la voz al hablar

plagiarism: taking and using as your own the words and ideas of another

plagio: tomar y usar como propias las palabras e ideas de otro

plot: the sequence of related events that make up a story or novel

trama: secuencia de sucesos relacionados, que conforman un cuento o novela

point of view: the perspective from which a story is told. In **first-person** point of view, the teller is a character in the story telling what he or she sees or knows. In **third-person** point of view, the narrator is someone outside of the story.

punto de vista: perspectiva desde la cual se cuenta una historia. En el punto de vista de la **primera persona**, el relator es un personaje del cuento que narra lo que ve o sabe. En el

punto de vista de la **tercera persona**, el narrador es alguien que está fuera del cuento.

prediction: a logical guess or assumption about something that has not yet happened

predicción: conjetura lógica o suposición acerca de algo que aún no ha ocurrido

presentation: delivery of a formal reading, talk, or performance

presentación: entrega de una lectura, charla o representación formal

prose: the ordinary form of written language, using sentences and paragraphs; writing that is not poetry, drama, or song

prosa: forma común del lenguaje escrito, usando oraciones y párrafos; escritura que no es poesía, drama ni canción

protagonist: the central character in a work of literature, the one who is involved in the main conflict in the plot

protagonista: personaje principal de una obra literaria, el que participa en el conflicto principal de la trama

pun: the humorous use of a word or words to suggest another word with the same sound or a different meaning

retruécano: uso humorístico de una o varias palabras para sugerir otra palabra que tiene el mismo sonido o un significado diferente

purpose: the reason for writing; what the writer hopes to accomplish

propósito: razón para escribir; lo que el escritor espera lograr

Q

quatrains: a four-line stanza in poetry

cuarteta: en poesía, estrofa de cuatro versos

R

rate: the speed at which a speaker delivers words

rapidez: velocidad a la que el orador pronuncia las palabras

reflection: a kind of thinking and writing which seriously explores the significance of an experience, idea, or observation

reflexión: tipo de pensamiento y escritura que explora seriamente la importancia de una experiencia, idea u observación

reflective essay: an essay in which the writer explores the significance of an experience or observation

ensayo reflexivo: ensayo en que el autor explora la importancia de una experiencia u observación

refrain: a regularly repeated word, phrase, line, or group of lines in a poem or song

estribillo: palabra, frase, verso o grupo de versos de un poema o canción que se repite con regularidad

repetition: the use of the same words or structure over again

repeticIÓN: uso de las mismas palabras o estructura una y otra vez

research: (v.) the process of locating information from a variety of sources; (n.) the information found from investigating a variety of sources

investigar: (v.) proceso de buscar información en una variedad de fuentes; *también, investigación* (n.) información que se halla al investigar una variedad de fuentes

resolution: the outcome of the conflict of a story, when loose ends are wrapped up

resolución: resultado del conflicto de un cuento, cuando se atan los cabos sueltos

résumé: a document that outlines a person's skills, education, and work history

currículum vitae: un documento que resume las destrezas, educación y experiencia laboral de una persona

revision: a process of evaluating a written piece to improve coherence and use of language; *see also, local revision, global revision*

revisión: proceso de evaluar un texto escrito para mejorar la coherencia y el uso del lenguaje; *ver también, revisión local, revisión global*

rhetorical question: a question asked to emphasize a point or create an effect; no answer is expected

pregunta retórica: pregunta que se hace para enfatizar un punto o crear un efecto; no se espera una respuesta

rhyme: the repetition of sounds at the ends of words

rima: repetición de sonidos al final de las palabras

rhyme scheme: a consistent pattern of end rhyme throughout a poem

esquema de la rima: patrón consistente de una rima final a lo largo de un poema

rhythm: the pattern of stressed and unstressed syllables in spoken or written language, especially in poetry

ritmo: patrón de sílabas acentuadas y no acentuadas en lenguaje hablado o escrito, especialmente en poesía

rising action: major events that develop the plot of a story and lead to the climax

acción ascendente: sucesos importantes que desarrollan la trama de un cuento y conducen al clímax

S

satire: a manner of writing that mixes a critical attitude with wit and humor in an effort to improve mankind and human institutions

sátira: una forma de escritura que combina una actitud crítica con ingenio y humor en un esfuerzo por mejorar la humanidad y las instituciones humanas

science fiction: a genre in which the imaginary elements of the story could be scientifically possible

ciencia ficción: género en que los elementos imaginarios del cuento podrían ser científicamente posibles

search term: a single word or short phrase used in a database search

clave de búsqueda: una palabra o frase corta que se usa para investigar en una base de datos

seminar: a small group of students engaged in intensive study

seminario: grupo pequeño de estudiantes que participan en un estudio intenso

sensory details: words or information that appeal to the five senses

detalles sensoriales: palabras o información que apelan a los cinco sentidos

sequence of events: the order in which events happen

secuencia de los sucesos: orden en que ocurren los sucesos

setting: the time and the place in which a narrative occurs

ambiente: tiempo y lugar en que ocurre un relato

short story: a work of fiction that presents a sequence of events, or plot, that deals with a conflict

cuento corto: obra de ficción que presenta una secuencia de sucesos, o trama, que tratan de un conflicto

simile: a comparison between two unlike things, using the words *like* or *as*

símil: comparación entre dos cosas diferentes usando las palabras como o *tan*

slogan: a catchphrase that evokes a particular feeling about a company and its product

eslogan: frase o consigna publicitaria que evoca un sentimiento en particular acerca de una empresa y su producto

Socratic: adjective formed from the name of the philosopher Socrates, who was famous for his question-and-answer method in his search for truth and wisdom

Socrático: adjetivo derivado del nombre del filósofo Sócrates, que es famoso por su método de preguntas y respuestas en la búsqueda de la verdad y la sabiduría.

speaker: the voice that communicates with the reader of a poem

hablante: la voz que se comunica con el lector de un poema

speaking: the process of sharing information, ideas, and emotions using verbal and nonverbal means communication

hablar: proceso de compartir información, ideas y emociones usando medios de comunicación verbales y no verbales

stanza: a group of lines, usually similar in length and pattern, that form a unit within a poem

estrofa: grupo de versos, normalmente similares en longitud y patrón, que forman una unidad dentro de un poema

stereotype: a fixed, oversimplified image of a person, group, or idea; something conforming to that image

estereotipo: imagen fija y demasiado simplificada de una persona, grupo o idea; algo que cumple esa imagen

subjective: influenced by personal opinions or ideas

subjectivo: influenciado por opiniones o ideas personales

subjective camera view: in film, when the camera seems to show the events through a character's eyes

visión subjetiva de la cámara: en el cine, cuando la cámara parece mostrar los sucesos a través de los ojos de un personaje

subplot: a secondary plot that occurs along with a main plot
trama secundaria: argumento secundario que ocurre conjuntamente con un argumento principal

summarize: to briefly restate the main ideas of a piece of writing

resumir: reformular brevemente las ideas principales de un texto escrito

symbol: an object, a person, or a place that stands for something else

símbolo: objeto, persona o lugar que representa otra cosa

symbolism: the use of symbols

simbolismo: el uso de símbolos

synonyms: words with similar meanings

sinónimos: palabras con significados semejantes

T

talking points: important points or concepts to be included in a presentation

puntos centrales: puntos o conceptos importantes a incluirse en una presentación

tall tale: a highly exaggerated and often humorous story about folk heroes in local settings

cuento increíble: cuento muy exagerado y normalmente humorístico acerca de héroes folclóricos en ambientes locales

target audience: the specific group of people that advertisers aim to persuade to buy

público objetivo: grupo específico de personas a quienes los publicistas desean persuadir de comprar

technique: a way of carrying out a particular task; for example, visual techniques are ways images can be used to convey narration

técnica: una manera de llevar a cabo una tarea en particular; por ejemplo, las técnicas visuales son formas en que las imágenes comunican narración

tempo: the speed or rate of speaking

ritmo: velocidad o rapidez al hablar

textual evidence: quotations, summaries, or paraphrases from text passages to support a position

evidencia textual: citas, resúmenes o paráfrasis de pasajes de texto para apoyar una posición

theme: the central idea, message, or purpose of a literary work

tema: idea, mensaje o propósito central de una obra literaria

thesis: a sentence, in the introduction of an essay, that states the writer's position or opinion on the topic of the essay

tesis: una oración, en la introducción de un ensayo, que plantea la afirmación u opinión del escritor acerca del tema del ensayo

tone: a writer's or speaker's attitude toward a subject

tono: actitud de un escritor u orador hacia un tema

topic sentence: a sentence that states the main idea of a paragraph; in an essay, it also makes a point that supports the thesis statement

oración principal: oración que plantea la idea principal de un párrafo; en un ensayo, también plantea un punto que apoya el enunciado de tesis

transitions: words or phrases that connect ideas, details, or events in writing

transiciones: palabras o frases que conectan ideas, detalles o sucesos de un escrito

TV news story: a report on a news program about a specific event

documental de televisión: reportaje en un programa noticioso acerca de un suceso específico

U

universal: characteristic of all or the whole

universal: característico de todo o el entero

utopia: an ideal or perfect place

utopía: lugar ideal o perfecto

V

verse: a unit of poetry, such as a line or a stanza

verso: unidad de la poesía, como un verso o una estrofa

voice: a writer's distinctive use of language

voz: uso distintivo del lenguaje por parte de un escritor

voice-over: the voice of an unseen character in film expressing his or her thoughts

voz en off: voz de un personaje de una película, que no se ve pero que expresa sus pensamientos

volume: the degree of loudness of a speaker's voice or other sound

volumen: grado de intensidad sonora de la voz de un orador o de otro sonido

W

juego de palabras: intercambio verbal ingenioso u ocurrente o un juego con palabras


wordplay: a witty or clever verbal exchange or a play on words

Y


yarn: a long, often involved, story, usually telling of incredible or fantastic events; an entertaining tale; a tall tale

narración: una historia larga, en ocasiones envolvente, que usualmente cuenta sucesos increíbles o fantásticas; una historia entretenida; un cuento fantástico

Word Map


Word Map


Evaluating Online Sources

The URL

What is its domain?

- .com = a for-profit organization
- .gov, .mil, .us (or other country code) = a government site
- .edu = an educational institution
- .org = a nonprofit organization

- Is this URL someone's personal page?
- Why might using information from a personal page be a problem?
- Do you recognize who is publishing this page?
- If not, you may need to investigate further to determine whether the publisher is an expert on the topic.

Sponsor:

- Does the web site easily give information about the organization or group that sponsors it?
- Does it have a link (often called "About Us") that leads you to that information?
- What do you learn?

Timeliness:

- When was the page last updated (usually this is posted at the top or bottom of the page)?
- How current a page is may indicate how accurate or useful the information in it will be.

Purpose:

- What is the purpose of the page?
- What is its target audience?
- Does it present information or opinion?
- Is it primarily objective or subjective?
- How do you know?

Author:

- What credentials does the author have?
- Is this person or group considered an authority on the topic?

Links

- Does the page provide links?
- Do they work?
- Are they helpful?
- Are they objective or subjective?

SOAPSTone:

SOAPSTone	Analysis	Textual Support
Speaker: What does the reader know about the writer?		
Occasion: What are the circumstances surrounding this text?		
Audience: Who is the target audience?		
Purpose: Why did the author write this text?		
Subject: What is the topic?		
Tone: What is the author's tone, or attitude?		

TP-CASTT Analysis

Poem Title:

Author:

Title: Make a Prediction. What do you think the title means before you read the poem?

Paraphrase: Translate the poem in your own words. What is the poem about? Rephrase difficult sections word for word.

Connotation: Look beyond the literal meaning of key words and images to their associations.

Attitude: What is the speaker's attitude? What is the author's attitude? How does the author feel about the speaker, about other characters, about the subject?

Shifts: Where do the shifts in tone, setting, voice, etc., occur? Look for time and place, keywords, punctuation, stanza divisions, changes in length or rhyme, and sentence structure. What is the purpose of each shift? How do they contribute to effect and meaning?

Title: Reexamine the title. What do you think it means now in the context of the poem?

Theme: Think of the literal and metaphorical layers of the poem. Then determine the overall theme. The theme must be written in a complete sentence.

Index of Skills

Literary Skills

Allegory, 69, 175
Alliteration, 277
Allusion, 209, 275, 276
Anecdote, 245, 247
Archetype, 4, 15, 51, 120
 characters, 28
 Hero's Journey, 15, 20, 25, 28, 38, 42, 48, 49, 51, 55, 120, 121, 122, 123, 126, 127
Audience, 58, 59, 131, 177, 211, 243, 244, 246, 280
Author's purpose, 53, 58, 59, 60, 98, 131, 150, 172, 177, 211, 212
Autobiography, 171
Caricature, 261, 265, 266, 282, 283, 300
Characterization, 7, 31, 34, 35, 49, 110, 184, 193, 196, 261, 262, 305, 313
 actions, 28, 29, 31, 110, 120, 261, 265, 267, 305, 307
 appearance, 29, 110, 120, 261, 265, 267, 305
 words, 28, 29, 31, 32, 48, 110, 120, 261, 265, 267, 305, 307
Character, 15, 26, 27, 31, 110, 113, 116, 167, 187, 188, 193, 198, 199, 203, 241, 255, 265, 267, 269, 295, 313
 analysis, 28, 194, 305
 antagonist, 110, 123
 comic/humorous, 244, 255, 261, 265, 266, 267, 273, 282, 283, 294
 protagonist (main character), 12, 54, 92, 110, 111, 112, 116, 120, 121, 123, 126, 127
 types, 15, 28
Comedy, 234, 280, 288, 290, 291, 294
 high, 241, 242, 254, 257, 266, 272, 281
 low, 241, 242, 254, 266, 272
Comic situations, 266, 267, 272, 273, 282, 283, 294, 300
Commentary, 63, 286

Conflict, 10, 15, 26, 27, 28, 30, 48, 108, 110, 111, 112, 113, 114, 122, 123, 124, 186, 193, 294, 313
 external, 167
 internal, 167
Connotation, 53, 55, 56, 57, 103, 178
Context, 8, 27, 49, 76, 184, 211
Definition strategies, 61
 by example, 61, 62
 by function, 61, 62, 65
 by negation, 61, 62
Denotation, 53, 238
Details, 8, 9, 11, 27, 63, 73, 198, 203, 246, 249, 254, 262, 263, 265, 294, 305
Dialect, 268, 269
Dialogue. See Narrative technique
Diction (word choice), 53, 96, 105, 167, 178, 247, 249, 250, 254, 285, 294
 connotative, 189, 257, 259
Dystopia, 101, 123, 127
Effect, 14, 18, 35, 38, 103, 104, 105, 108, 156, 159, 171, 172, 184, 185, 189, 212, 220, 222, 235, 243, 244, 246, 248, 249, 253, 254, 256, 257, 270, 277, 288, 290, 306, 311
Epic, 28
Essential questions, 4, 51, 92, 129, 162, 205, 232, 290
Euphemism, 178
Fiction, 142
Figurative language, 246, 249
Figurative meaning, 56, 69
Format, 243, 244
Hero, 4, 7, 20, 26, 35, 49, 52, 54, 92, 120, 124, 125, 126, 127
Humor, 232, 233, 235, 236, 238, 240, 241, 243, 244, 245, 247, 249, 250, 251, 254, 256, 257, 259, 260, 262, 265, 266, 267, 273, 275, 276, 278, 279, 281, 282, 283, 284, 285, 288, 290, 313
 elements of, 281, 282, 283, 288, 291, 294, 298, 300, 310, 311, 312, 313
 words to describe, 238–239
Hyperbole, 274, 276, 277, 278, 281, 282, 283, 300
Images/imagery, 8, 9, 11, 13, 27, 32, 35, 46, 48, 71, 201, 202, 246, 249, 250, 254
Interpreting/interpretation, 106, 121, 122, 163, 252, 261, 265, 295, 296, 305
Irony, 236, 257, 267, 272, 300
 situational, 267, 282
Jargon, 270
Juxtaposition, 235, 253
Literary analysis, 110, 111, 121, 122, 123, 126, 127, 167, 194, 195, 198, 277, 305, 307
Literary Terms, 2, 4, 8, 10, 11, 12, 15, 18, 28, 53, 61, 73, 74, 81, 92, 129, 160, 162, 185, 201, 205, 210, 230, 236, 267, 268, 274, 277, 290, 294, 296
Metaphor, 95
Monologue, 245
Mood, 11, 12, 13, 35, 49, 167, 187, 188
Narration, 264
Narrative, 8, 162, 170, 180, 203, 205, 237
 autobiographical, 72, 73, 173
 illustrated, 4, 11, 49
 nonfiction, 94, 205
 personal, 171
Narrative techniques, 35, 184
 description, 26, 27, 35, 48, 184
 dialogue, 26, 27, 34, 35, 48, 56, 123, 184, 189, 190, 195, 196, 198, 244
 pacing, 18, 24, 26, 27, 33, 35, 48, 184
 reflection, 184
Nonfiction, 142, 162
Nuance, 53
Organization, 95, 98
Persona, 236, 246
Perspective, 10, 22, 31, 112, 113, 114, 120, 123
Plot, 15, 110, 167, 187, 188, 193, 198, 199, 203, 241, 255
 climax, 15, 17
 exposition, 15, 16, 27
 falling action, 15, 17
 patterns of, 15

resolution, 15, 18, 48, 49, 294
 rising action, 15, 16
 sequence of events, 35
Plot diagram, 18
Poetry
 found poem, 201, 202
 structure of, 202
Point of view, 10, 22, 27, 49
 first person, 10, 27, 184
 third-person, 10, 27
Prose, 201, 202
Pun, 279, 280, 281, 282, 283
Repetition, 248, 253, 276
Sarcasm, 257, 259
Satire, 236, 257, 260, 294
Science fiction, 109
Setting, 10, 15, 26, 27, 30, 49, 101, 110, 111, 113, 116, 167, 180, 187, 188, 193, 194, 198, 199, 203, 267, 313
 social circumstances of, 116
Simile, 272
Speaker, 211, 277
Stanza, 173
Structure, 35
Style, 249, 250, 269, 276
 formal, 73
 informal, 73
Symbol/symbolism, 15, 175, 195
Syntax, 254
Theme (universal truth), 18, 48, 55, 57, 92, 98, 105, 110, 111, 116, 124, 127, 162, 170, 173, 177, 180, 188, 193, 198, 199, 203, 229, 249, 250, 255, 256, 272, 287, 288, 313
Theme statement, 19, 25, 57, 60, 272
Tone, 53, 55, 57, 167, 193, 246, 249, 250, 254, 263, 277, 294
 list of tone words, 54
 shifts in, 189, 193, 246, 277
Use of language, 11, 52, 59, 60, 241, 254, 266, 295
Utopia, 100, 129
Visual prompt, 1, 89, 159, 229
Wordplay, 241, 281, 282, 283, 300
Yarn (tall tale), 274

Reading Skills

Analyzing the text, 20, 42, 55, 63, 67, 94, 117, 122, 167, 173, 178, 194, 195, 198, 209, 238, 246, 249, 256, 260, 268, 277

Annotating the text, 28, 95, 171, 194, 209, 257, 262, 268, 283, 285, 299, 300
Close reading, 274, 283, 295, 297, 299, 305
Compare and contrast, 59, 101, 116, 173, 197
Connecting to the text
 text-to-self, 167, 203, 215, 247
 text-to-text, 60, 167, 177, 203, 247
 text-to-world, 167, 203, 247
Context, 297
Independent Reading Link, 4, 7, 52, 92, 130, 162, 202, 205, 232, 256, 291
Inferring, 9, 28, 94, 96, 102, 103, 120, 182, 250, 262
Informational text, features of, 145
Levels of questions, 109, 111, 113, 117, 167, 255, 256
Making meaning, 67, 295, 296, 297, 299
Marking the text, 8, 33, 42, 57, 62, 70, 78, 81, 95, 96, 101, 115, 120, 123, 131, 134, 139, 140, 145, 151, 171, 181, 194, 202, 214, 221, 233, 243, 257, 262, 269, 276, 279, 283, 285, 288, 297, 300
Metacognitive markers, 15, 217, 252, 274
Note-taking, 28, 53, 97, 117, 124, 150, 183, 186, 198, 215, 226, 233, 242, 245, 246, 257, 261, 267, 281, 288, 293, 299, 309
Paraphrase, 5, 6, 51, 56, 92, 130, 162, 205, 232, 257, 268, 291, 295, 297, 300
Predicting, 10, 20, 55, 56, 102, 145, 165, 186, 195, 213, 224, 233, 262, 281
Prior knowledge, 67
Questioning the text, 109
Read aloud, 36, 163, 179, 257, 268, 281, 298
Reader/Writer Notebook, 4, 26, 51, 61, 92, 111, 113, 120, 123, 125, 131, 163, 165, 169, 182, 194, 272
Rereading, 25, 56, 58, 82, 186, 202, 249, 257, 267, 281, 283, 298, 300, 305
Scanning, 121, 145, 189, 233, 262, 297, 300
Sketching, 26, 46, 168, 261, 272, 281, 294, 298
Skimming, 121, 189, 233, 262, 297, 300
SOAPSTone strategy, 209, 211
Summarizing, 23, 25, 37, 56, 58, 150, 167, 199, 203, 215, 225, 238, 298, 300
TP-CASTT strategy, 55, 56, 58, 67
TWIST strategy, 249, 250
Visualizing, 279, 298

Writing Skills

Analytical statement, 170
Anecdote, 251
AQQS strategy, 80
Argument, 92, 129, 131, 133, 136, 138, 139, 156, 210, 221, 224
 validity of, 138, 139
Audience, 73, 130, 133, 142, 157, 210, 211
Background information, 81, 154
Bibliography, 149, 157
 annotated, 212
 note (research) cards for, 149
Body (supporting) paragraph, 84, 86, 87, 155, 285, 287, 288
Book review, 165
Brainstorming, 5, 26, 87, 92, 93, 130, 132, 135, 163, 175, 215, 221, 241, 243, 256
Bridge, 81, 82, 87
Call to action, 65, 155, 207, 210, 220, 227
Claim, 76, 130, 131, 133, 137, 139, 140, 141, 145, 147, 148, 152, 153, 154, 156, 157, 212
debatable, 141, 142, 157, 225
non-debatable, 141
Coherence, 74, 75, 77, 79, 81, 99, 121, 256, 260, 273, 281, 288
Commentary, 13, 66, 73, 79, 84, 85, 86, 120, 127, 148, 152, 177, 188, 193, 198, 203, 252, 273, 281, 285, 288
Compare and contrast, 52, 92, 99, 101, 113, 127
Conciseness, 51, 167
Conclusion/ending, 48, 49, 83, 84, 86, 87, 127, 156, 157, 181, 182, 198, 199, 203, 225, 285, 287, 288,

Conclusion (within an argument), 138, 139, 155
 Context, 285
 Counterclaim (counterargument), 131, 133, 142, 147, 156, 157, 212
 Defining, 52, 61, 66, 100, 111, 113, 117, 123, 125, 179, 206, 238, 257, 297
 Definition strategies, 61
 by example, 61, 62, 65, 73, 85, 86, 87
 by function, 61, 62, 65, 66, 85, 86, 87
 by negation, 61, 62, 65, 78, 79, 85, 86, 87
 graphic organizer for, 66
 Details (supporting), 13, 35, 38, 49, 66, 73, 79, 84, 85, 86, 120, 203, 240, 261, 286
 Dialogue, 49
 Diction (word choice), 35, 38, 73, 82, 84, 177, 188, 203, 240, 244, 251, 254, 256, 260, 273, 278, 281, 283, 288
 connotative, 48, 49
 Double-entry journal, 169
 Drafting, 13, 27, 35, 49, 60, 66, 73, 87, 127, 157, 184, 188, 193, 203, 212, 220, 227, 251, 288
 Editing, 38, 39, 41, 49, 87, 127, 157, 288
 Effect, 48
 Embedded Assessment, 49, 87, 127, 157, 203, 227, 288, 313
 unpacking, 4, 92, 130, 162, 205, 232, 291
 Essays, 232
 argumentative, 130, 131, 148, 152, 153, 156, 157
 compare and contrast, 93, 99
 definition, 61, 80, 86, 87
 elements of, 80
 expository, 288
 Evaluating writing, 49, 81, 82, 84, 85, 87, 127, 156, 157, 226, 287, 288
 Evidence, 107, 121, 124, 131, 133, 134, 135, 138, 139, 140, 142, 143, 147, 149, 152, 153, 154, 155, 156, 157, 212, 285, 288
 relevant, 84, 163, 225
 sufficient, 84
 Expository writing, 52, 66, 73, 79, 86, 92, 99, 108, 114, 121, 126, 127, 130, 177, 188, 193, 244, 251, 256, 260, 273, 281
 Feedback, 36, 37, 38, 49, 87, 127, 156, 157, 288
 Figurative language, 38, 66, 134, 250
 Freewrite, 60, 142
 Hook, 80, 82, 83, 87, 114, 139, 154, 155, 203, 285
 Images/imagery, 49
 Interpretation, 73, 82, 148, 252, 261
 Introduction, 80, 86, 87, 125, 156, 157, 181, 182, 198, 199, 203, 285, 287, 288
 Lead-in, 76, 120
 Letter, 212
 Logical fallacies, 138, 139
 Marking the text, 75, 77
 Mood, 35
 Narrative writing, 27, 38, 48, 52, 184, 237
 Note taking, 149
 Open-ended question, 36
 Organization, 37, 38, 49, 65, 80, 114, 125, 127, 145, 154, 155, 157, 198, 227, 244, 251, 288
 chronological, 121, 122
 compare/contrast, 93, 125, 126
 subject-by subject, 93, 99
 feature-by-feature, 93, 99
 sequencing, 48, 49, 127, 184
 Outlining, 86, 98, 154, 181, 198
 Pacing, 38
 Paraphrasing, 76, 85, 86, 92, 107, 130, 131, 148, 152, 156, 205, 232, 257, 293
 Peer review, 37, 41
 Plagiarism, 107
 Planning, 13, 49, 87, 93, 127, 153, 157, 203, 227, 288, 313
 Point of view, 131
 Precise language, 156, 238, 255, 256
 Premise, 138, 139
 Prewriting, 26, 49, 87, 93, 127, 157, 227, 288
 strategies for, 87, 127, 157, 288
 Proofreading, 38, 49, 87, 127, 157, 288
 Publishing, 49, 157
 Purpose, 38, 73, 133, 211
 Quickwrite, 7, 116, 131, 171, 194, 208, 233, 247, 265, 299, 302
 Quotations, 25, 73, 76, 77, 81, 86, 111, 140, 148, 152, 258, 281
 direct, 66, 76, 77, 107, 108, 114, 121, 126
 embedded, 76, 77, 82, 85, 107, 156, 157
 indirect (paraphrased), 66, 85, 86, 107, 140, 148, 152, 156
 RAFT strategy, 243, 244
 Reasoning, 131, 133, 134, 138, 142, 152, 154, 156, 212, 225
 soundness of, 138, 139
 Reasons, 84, 113, 135, 155, 166
 Refutation, 131, 133
 Research, 87, 96, 130, 143, 149, 153, 156, 157, 180, 184, 185, 205, 215, 216, 222
 notes on, 153, 154, 155, 157, 180, 227
 Research question, 143, 144, 149, 153, 157
 Résumé, 168
 Revision, 10, 37, 48, 49, 60, 66, 75, 77, 82, 87, 156, 185, 193, 240, 285, 287
 guiding questions for, 37, 82
 Revision strategies
 adding, 38, 48, 75, 77, 82, 84, 185, 193
 deleting, 38
 rearranging, 38
 substituting, 38, 66, 75, 77, 82, 84, 185
 Rhetorical (persuasive) appeals, 134, 136, 137, 138, 222, 223, 227
 ethos (ethical), 133, 134, 137, 149, 156, 157, 222, 224, 226, 227
 logos (logical), 134, 136, 137, 138, 142, 156, 157, 212, 222, 224, 226, 227
 pathos (emotional), 134, 137, 142, 156, 157, 212, 222, 224, 226, 227
 Scoring guide, 50, 88, 128, 158, 204, 228, 289, 314
 Search term, 143, 145, 149, 178
 Self-editing, 37, 41, 156
 Sentence frame, 124
 Sources, 145, 149
 citing, 49, 76, 77, 149, 156, 212, 227
 evaluating, 143, 144, 145, 149, 153, 157, 212, 227

Speech, 212
 Structure, 35, 38, 92, 125, 127
 Style
 formal, 73, 156, 157, 203, 255, 260, 273, 288
 informal, 60
 Synthesizing, 84, 205, 227
 TAG (title, author, genre), 250
 Technology Tips, 49, 157, 203, 227, 288
 Textual evidence, 13, 25, 28, 58, 65, 98, 101, 106, 110, 112, 113, 117, 120, 170, 177, 188, 193, 194, 212, 250, 255, 256, 259, 272, 273, 281
 Thematic statement, 203
 Thesis (controlling idea), 73, 81, 82, 87, 107, 121, 127, 132, 156, 244, 251, 256, 260, 273, 281, 285
 Thesis statement, 82, 83, 86, 240, 250
 3-2-1 reflection, 265
 TLCQ format, 76, 107, 127, 140, 157
 Tone, 35, 49, 134
 list of tone words, 54
 Topic, 38, 60, 61, 62, 72, 81, 82, 83, 93, 95, 112, 113, 117, 119, 126, 127, 132, 133, 134, 136, 141, 142, 143, 145, 149, 150, 153, 154, 158, 163, 177, 180, 181, 182, 199, 236, 243, 244, 245, 246, 249, 250, 257, 285
 Topic sentence, 13, 66, 73, 79, 84, 86, 114, 120, 126, 177, 188, 193, 250, 285, 286
 Transitions, 35, 38, 42, 48, 66, 74, 75, 76, 77, 79, 85, 97, 99, 118, 120, 121, 147, 155, 156, 157, 182, 185, 193, 199, 203, 246, 256, 260, 273, 281, 285, 286, 288
 list of, 260
 for comparing and contrasting, 99
 purposes of, 74
 Use of language, 37, 38, 80, 82, 142, 156, 251
 Visualizing, 27, 48
 Works Cited page, 149, 157, 223
 citation formats for, 149
 Writer's checklist, 38, 41, 156
 Writing group, 13, 36, 49, 52, 188, 227, 287
 discussion/response starters for, 36, 37
 roles and responsibilities in, 36

Writing process, 37, 39, 49, 87, 127, 157, 288
 Writing prompts, 10, 27, 35, 48, 60, 66, 73, 79, 86, 92, 99, 108, 114, 121, 126, 127, 140, 148, 152, 177, 184, 188, 193, 212, 240, 244, 251, 256, 260, 273, 281, 294
 preparing for, 1

Media Skills

Credits, 223
 Evaluating PSAs, 222
 Evaluating websites, 220
 Images, 207, 223
 Making a poster, 5
 Multimedia campaign, 213, 220, 221, 223, 226
 Music, 208
 Purpose, 207, 208, 221, 222
 Sketch, 223
 Target audience, 221, 222, 223, 226, 227
 Visual representation, 32, 49, 134
 Visual techniques, 11, 12, 13, 27, 32, 35, 48, 159, 167, 310, 311
 camera angle, 11, 12, 14, 244, 267
 camera point of view, 11, 12
 framing, 11, 12, 267
 lighting, 12, 14, 310, 311
 shot, 14
 sound, 267, 310, 311
 Visuals, 207, 208, 212, 227

Speaking and Listening Skills

Acting group/company, 299, 307, 313
 roles of members in, 299, 313
 Blocking , 300, 308, 313
 Coherence, 118
 Conciseness, 51
 Costumes, 307, 309
 Debate, 117, 134, 135
 sentence starters for, 136
 Discussion prompt, 123, 188
 Dramatic reading/interpretation, 175, 177, 198, 199, 202
 Emphasis, 177, 185, 296, 308, 313
 Enunciation/pronunciation, 7, 136, 163, 185, 203, 301, 308, 313
 Evaluating listening and speaking skills, 163, 182, 185, 212
 Eye contact, 7, 136, 163, 203, 227, 313
 Facial expression, 246, 301, 306, 308
 Feedback, 185, 188, 199, 202, 203, 212, 227, 251, 312, 313
 conversation starters for, 312
 Fishbowl strategy, 118
 Focus group, 305
 Gestures, 246, 296, 298, 301, 306, 308, 309, 310, 313
 Group discussions, 18, 100, 117, 123, 155, 163, 165, 169, 170, 173, 177, 178, 188, 198, 203, 212, 238, 247, 256, 259, 262, 268, 276, 278, 297, 298, 303
 discussion sentence starters, 118
 guidelines for, 163
 Inflection, 246, 296, 300, 301, 306, 308, 313
 Literature Circles, 166, 169, 173, 177, 178, 202
 roles in, 167–168, 174
 Listening
 for comprehension, 7, 54, 118, 119, 155, 163
 to evaluate, 118, 119, 136, 155, 163, 182, 227
 Marking the text, 177, 189
 Memorization, 313
 tips for, 304
 Movement, 296, 298, 300, 306, 308, 309, 310, 313
 Multimedia presentation, 205, 227
 Music, 310, 313
 Note-taking, 7, 54, 118, 136, 163, 169, 177, 182, 203, 208, 215, 227, 278, 313
 Oral interpretation, 175
 Oral presentation, 7, 54, 181, 182, 215
 Oral reading, 185, 188, 189, 202, 212, 251, 298
 Panel discussion, 162, 198, 202, 203
 Pacing, 246
 Pauses/phrasing, 177, 185, 189, 296
 Performance, 232, 290, 291, 295, 296, 301, 308, 312, 313
 elements of, 308
 Performance notes, 299, 313
 Performance plan, 307, 308, 313
 Pitch, 185, 189
 Props, 307, 310, 311, 313

Rate/tempo, 185
Rehearsal, 177, 182, 199, 203, 212, 227, 296, 299, 301, 308, 313
dress rehearsal, 312,
video recording of, 313
Role play, 296
Slogan, 207, 217, 220, 223, 227
Socratic Seminar, 117, 118, 255, 256
Style
 formal, 255
Talking points, 180, 181, 182, 188, 194, 198, 199, 203, 227
Tone (of voice), 177, 189, 246, 295, 296, 300, 301, 306, 308
 list of tone words, 54
Visual delivery, 296, 313
Visual display, 5, 7
Vocal delivery, 296, 298, 309, 313
Voice, 136
Volume, 7, 136, 163, 177, 185, 189, 203, 246, 313

Language Skills

Adjectives, 61
Clauses, 212
 adjectival, 212
 adverbial, 212
 dependent (subordinate), 81, 82
Conventions, 39, 41, 49, 80, 87, 127, 157, 288
Dependent marker, 81, 82
Nouns, 61
Parallelism/parallel structure, 104, 276
Passive voice, 107, 108, 121, 126, 127, 151
 appropriate use of, 108, 151

Phrases
 adverbial, 214
 participial, 208, 214, 275, 276, 277
 prepositional, 214
Pronouns, 70, 171, 191
 antecedents, 191
 first person, 81
Punctuation, 192, 295, 296, 297, 300
 apostrophe, 297
 brackets, 107
 colon, 192
 commas, 214, 296
 dashes, 192, 248
 ellipsis, 107, 140, 192
 exclamation points, 192, 296
 parentheses, 192, 248
 quotation marks, 296
 semicolons, 296
Sentences
 complex, 81, 82, 86
 fragments, 209
Verbals, 239, 240, 251, 269, 273, 276, 277, 281, 288
 gerunds, 238, 251
 infinitives, 238, 251
 participles, 208, 251
Verbs, 39, 61, 105, 240, 256
 mood, 39, 40, 41, 114, 115, 126, 127, 132, 147, 156, 184, 185, 189, 193, 212
 tenses, 258, 259
 conditional, 96
 literary present, 260
Active voice, 107, 108, 121, 126, 127, 140
Voice, 184, 185, 193
 active, 107, 108, 121, 126, 127, 140, 184
 passive, 107, 108, 121, 126, 127, 151, 184
 appropriate use of, 108, 151, 184
 shifts in, 156

Vocabulary Skills

Academic Vocabulary, 2, 4, 8, 11, 51, 53, 62, 90, 92, 93, 94, 100, 101, 102, 107, 129, 131, 134, 160, 162, 163, 168, 178, 205, 207, 213, 221, 222, 230, 235, 257, 261, 285, 290
Analogies, 165
Connotation, 28, 53, 178
Denotation, 53, 238
Diffusing, 5, 56, 257, 262, 288, 297
Foreign words, 83
Literary allusions, 275
Nuance, 61, 238
QHT sort, 4, 51, 92, 99, 129, 131, 162, 205, 232, 290
Roots and affixes, 28, 42, 75, 80, 100, 121, 165, 173, 178, 179, 185, 236, 245, 280
Word meanings, 102, 270
Word origins, 268

Index of Authors and Titles

- Adventures of Tom Sawyer, The*, 268
“Art of Fiction, The,” 37
“Banned Books Week: Celebrating the Freedom to Read,” 115
Barry, Dave, 253
Boy in the Striped Pajamas, The, 195
Boyne, John 195
Bradbury, Ray, 20
Brothers, 248
Carlyle, Thomas, 6
Cassian, Nina, 55
Catton, Bruce, 95
“Cellphones and Driving: As Dangerous as We Think?” 150
Chorlton, Brooke, 131
Clooney, George, 224
Creative Nonfiction, 62
“Definition of a Gentleman, A,” 78
Diary of a Young Girl, The, 200
Diary of Anne Frank, The, 189
Do Something! A Handbook for Young Activists, 213
Douglass, Frederick, 71
“Drummer Boy of Shiloh, The,” 21
“Family,” from *The Death of Adam: Essays on Modern Thought*, 62
“Famine as a Weapon: It’s Time to Stop Starvation in Sudan,” 224
“Fear Busters—10 Tips to Overcome Stage Fright!” 302
Fiege, Gale, 58
“First They Came for the Communists,” 173
Frank, Anne, 200
“Frederick Douglass,” 70
“Free Rice.com,” 219
Free Rice Online Quiz Game, 219
Gerard, Philip, 62
Goodrich, Frances, 189
“Grant and Lee: A Study in Contrasts,” 95
Grant, Ulysses S., 94
Gurley, Dr. Phineas D., 67
Guwe, Gary, 302
Hackett, Albert, 189
“Harrison Bergeron,” 101
Hayden, Robert, 70
Hemingway, Ernest, 37
Homer, 30,
“How the Brain Reacts,” 146
Hughes, Ted, 276
I Corinthians 13:4–8, 62
“I’ve Got a Few Pet Peeves About Sea Creatures,” 253
“Is Traffic Jam Delectable?” 280
Just, Marcel, 146
Keller, Tim, 146
King, Martin Luther, Jr., 6, 164
KUTV, Austin, 139
L’Engle, Madeleine, 8, 43
Lee, Harper, 63
Lee, Robert E., 94
“Made You Laugh,” 233
“Man, A,” 56
Midsummer Night’s Dream, A, 297
“Moose,” 276
Narrative of the Life of Frederick Douglass, an American Slave, The, 71
Newman, John Henry, 78
Niemöller, Martin, 173
Night, 171
Nobel Acceptance Speech Delivered by Elie Wiesel, The, 209
Nobleman, Marc Tyler, 233
“O Captain! My Captain!” 69
Odyssey, The, 30
Onion, The, 258
“Open Window, The,” 262
“Parents Share Son’s Fatal Text Message to Warn Against Texting & Driving,” 137
Patton, George S., 6
“Power of Pets, The,” 285
Prelutsky, Jack, 279
Prendergast, John, 224
“Private Eyes,” 131
Reagon, Bernice Johnson, 6
Robinson, Marilynn, 62
Roosevelt, Eleanor, 164
Rowling, J. K., 164
Saki (H. H. Munro), 262
Sandburg, Carl, 274
Schweitzer, Albert, 164
“Science Behind Distracted Driving, The,” 139
Scieszka, Jon, 247
Sermon: Excerpt from White House Funeral Sermon for Abraham Lincoln, 68
Shakespeare, William, 62, 297
Sharma, Isha, 285
Shaw, George Bernard, 252
Shirvington, Jessica, 164
“Soldier Home After Losing His Leg in Afghanistan,” 58
Sonnet 116, 62
Stone, Oliver, 63

“They Have Yarns,” 274
To Kill a Mockingbird, 63
Twain, Mark, 268
“Underfunded Schools Forced to Cut Past Tense from Language Programs,” 258
Vonnegut, Kurt, Jr., 101
Walberg, Matthew, 150
“Wangari Maathai,” 217
“Wednesday, 13 January, 1943,” 201
“Where I Find My Heroes,” 63
Whitman, Walt, 68
Wiesel, Elie, 171, 209
Wrinkle in Time, A, 9, 40, 43

Credits

From *A Wrinkle in Time* by Madeleine L'Engle. Copyright © 1962 by Crosswicks Ltd. Square Fish, an imprint of Holtzbrinck Publishers (a division of Macmillan).

"The Drummer Boy of Shiloh" by Ray Bradbury from *Bradbury Stories: 100 of the Most Celebrated Tales*. Copyright © 2003 by Ray Bradbury. HarperCollins Publishers.

From the *Odyssey* by Homer, translated by Tony Kline. Reproduced by permission of Tony Kline.

"A Man" by Nina Cassian. Reproduced by permission of Peter Owen Publishers.

"Soldier home after losing his leg in Afghanistan" by Gale Fiege, *The Daily Herald*. Copyright © 2012 HeraldNet.

"Where I Find My Heroes" by Oliver Stone *McCall's Magazine* (November 1992). Copyright © Meredith Corporation.

"Frederick Douglass" from *Collected Poems of Robert Hayden* by Robert Hayden, edited by Frederick Glaysher. Copyright © 1966 by Robert Hayden. Used by permission of Liveright Publishing Company.

"Grant and Lee: A Study in Contrasts" by Bruce Catton from *The American Story*, edited by Garet Garrett. Copyright © 1955. Chicago: Regnery Publishing.

"Harrison Bergeron" from *Welcome to the Monkey House* by Kurt Vonnegut. Copyright © 1950, 1951, 1953, 1954, 1955, 1956, 1958, 1960, 1961, 1962, 1964, 1966, 1968 by Kurt Vonnegut, Jr. Dial Press Trade Paperbacks, imprint of Random House Publishing Group, Random House, Inc.

"Banned Books Week: Celebrating the Freedom to Read" from American Library Association. Copyright © 2012.

"Private Eyes" by Brooke Chorlton. Used by permission. "Parents Share Son's Fatal Text Message to Warn Against Texting and Driving" from MSM News. Copyright © 2013 The Associated Press.

"The Science Behind Distracted Driving" from KUTV. Copyright © 2013 Sinclair Broadcasting Group.

"How the Brain Reacts" by Marcel Just and Tim Keller *The New York Times* (online). Copyright © 2009 New York Times Company.

From *Night* by Elie Wiesel, translated by Marion Wiesel. Copyright © 1972, 1985 by Elie Wiesel. Translation copyright © 2006 by Marion Wiesel. Published by Hill and Wang, a division of Farrar, Straus and Giroux.

From *The Diary of Anne Frank* by Frances Goodrich and Albert Hackett. Acting Edition adapted by Wendy Kesselman. Copyright © 1998 Dramatists Play Service.

From *The Diary of a Young Girl* (from *The Diary of Anne Frank: The Revised Critical Edition*) by Anne Frank. Arnold J. Pomerans (Translator), B. M. Mooyaart Doubleday (Translator), Susan Massotty (Translator). Copyright © 1986 and 2001 by ANNE-FRANK-Fonds, Basle, Switzerland for all texts of Anne Frank. Published by Doubleday, a division of Random House, Inc.

From *The Boy in Striped Pajamas* by John Boyne. Copyright © 2006 by John Boyne. David Fickling Books, an imprint of Random House Children's Books, Random House, Inc.

From *Night*, Nobel Acceptance Speech delivered by Elie Wiesel, December 10, 1986. Translated by Marion Wiesel. Copyright © 1972, 1985 by Elie Wiesel. Translation copyright © 2006 Marion Wiesel. Hill and Wang, a division of Farrar, Straus and Giroux.

From *Do Something! A Handbook for Young Activists* by Vanessa Martir, Nancy Lublin, and Julia Steers. Copyright © 2010 by Do Something, Inc. Workman Publishing Company, Inc. New York.

"Wangari Maathai" from BBC News Profile. Copyright © 2004 BBC News.

"About Freerice.com" from freerice.com. Copyright © 2007-2014 World Food Programme.

"Free Rice Online Quiz Game" from gamesforchange.org. Copyright © 2014 Games for Change.

"Famine as a Weapon: It's Time to Stop Starvation in Sudan" by George Clooney and John Prendergast from *TIME Magazine* (December 8, 2011). Copyright © 2011 Time, Inc.

"Made You Laugh" by Marc Tyler Nobleman, *Weekly Reader*, issue 15:6. Special permission granted by *Weekly Reader*, published and copyrighted by *Weekly Reader Corporation*. All rights reserved. Reprinted by permission.

From "Brothers" by Jon Scieszka. Copyright © 2005 by Jon Scieszka. Reproduced by permission of the author.

"I've got a few pet peeves about sea creatures" by Dave Barry from *New York Daily News* (May 22, 2009). Copyright © 2009 New York Daily News.

"Underfunded Schools Forced to Cut Past Tense from Language Programs" from *The Onion* (November 30, 2007). Copyright © 2007 The Onion.

“They Have Yarns” by Carl Sandburg from *The People, Yes*. Copyright © 2936 by Harcourt, Inc. Copyright renewed 1964 by Carl Sandburg.

“Mooeses” by Ted Hughes from *Collected Poems*, published by Farrar, Straus, Giroux. Copyright © 2003 by The Estate of Ted Hughes. Originally published in 2003 by Faber and Faber, Ltd., Great Britain.

“Is Traffic Jam Delectable?” from *It’s Raining Pigs & Noodles* by Jack Prelutsky. Text copyright © 2000 by Jack Prelutsky. Used by permission of HarperCollins Publishers.

From “Fear Busters—10 Tips to Overcome Stage Fright!” by Gary Guwe from WordPress.com. Copyright © 2007 by Gary Guwe.

Image Credits

Cover: Rapsodia/The Image Bank/Getty Images
1 (tr) i4lcocl2/Shutterstock; 58 (b) Tom Antos/Shutterstock; 69 (b) ra3rn/Shutterstock; 79 (tr) lynea/Shutterstock; 89 (t) thirayut/Shutterstock; 95 (b) Kovalchuk Oleksandr/Shutterstock; 96 (t) Stocksnapper/Shutterstock; 101 (br) pryzmat/Shutterstock; 115 (cr) Evlakhov Valeriy/Shutterstock; 140 (cl) Alan Poulsom Photography/Shutterstock; 159 (tr) Christian Carollo/Shutterstock; 171 (cr) Brittany Courville/Shutterstock; 197 (t) Kristina Postnikova/Shutterstock; 217 (br) s_bukley/Shutterstock; 224 (cr) Sadik Gulec/Shutterstock; 229 (t) meunierd/Shutterstock; 233 (br) Sergey Furtaev/Shutterstock; 237 (b) Inc/Shutterstock; 248 (tr) Vladimir Korostyshevskiy/Shutterstock; 262 (cr) PavelShynkarou/Shutterstock; 276 (b) Jan Miko/Shutterstock