Context Clues

Context consists of the words and phrases that surround a word. Context clues can help you determine the meaning of 

· unfamiliar words 

· words with multiple meanings
· words that you know, but are used in a new way.
Sometimes these clues are in the same sentence, but sometimes they re in different parts of the passage.  Below are several different types of clues to help readers.

Definition – the meaning of the word is given

In addition to humans, some science-fiction movies contain characters that are androids, automatons created from biological material and made to resemble people.

Restatement – a word or phrase with a similar meaning is given (synonym clue)
The designer used materials that are synthetic, or artificial.
Example – an explanation is given to help describe the word

One symptom of this disease is lethargy. For example, some patients may feel they don’t want to get out of bed in the morning.

Cause/Effect – a relationship between reasons and result is given

Father was always practical; consequently, he decided not to buy the beautiful white sofa on the grounds that it would show dirt.
Comparison – a similarity is given

Like the kings he read about in epic tales who thought they could not be conquered, Keith saw himself as invincible.

Contrast – a difference is given (antonym clue)
Instead of using the prepared speech, the candidate made a few impromptu remarks.
