[bookmark: _GoBack]English/Language Arts Vocabulary for Students in Grades K-2
Students who are in grades K through 2 will be hearing the following English/Language Arts vocabulary terms used in the classroom. Obviously, if your child is in kindergarten, not all of these terms will be presented in class. Kindergarten students who are accelerated in the area of English/language arts may be exposed to certain higher level terms in order to strengthen their knowledge of vocabulary words which they will be hearing in 1st and/or 2nd grade.
Abbreviation - a shortened form of a word or a phrase

Adjective – a part of speech that describes a person, place, thing, or idea
Adverb – a part of speech that describes a verb, an adjective, or another adverb

Affix – a group of letters added to the beginning end of a word that changes the meaning of the word
Alliteration – the repetition of beginning sounds of words
Alphabetical order - a method of arranging lists of words using the letters of the alphabet
Analyze - to examine by breaking a concept or idea into smaller parts
Antonym – a word having the opposite meaning of another word
Apostrophe – a punctuation mark (‘) used to show ownership or where letters are left out of a word
Attribute - a quality or characteristic belonging to a person or a thing
Author - a person who writes a book, story, play, or article
Author’s point – the author’s most important idea of a selection
Author’s purpose – the reason or reasons an author has for writing a selection
Autobiography – a written account of a person’s life told by that person
Base word – a root word to which prefixes and suffixes may be added to form a new word with a different meaning
Beginning - the first or earliest part of a story, poem, play, or book
Biography - an account of a person’s life written by another person
Blend – a group of two or more consonants without a vowel between; both letter sounds are heard
Brainstorm – an activity that produces a large number of ideas
Capitalize – to begin a word or group of words with uppercase or capital letters
Caption - a title or sentence that explains an illustration or a photograph
Category – a division or group within a system
Character – a person, thing, or animal in a story, poem, book, play, or movie
Character trait - a description of a character that may include physical appearance, personality speech, behavior, actions, thoughts, feelings, or interactions with other characters
Characteristic – a feature or attribute that helps identify or describe
Clarification – a statement that makes a topic easier to understand
Closing – the end of last part of a story, poem play, or book
Closure – to bring to an end
Coherent sentence – a sentence with connected or consistent parts
Collaborate - to work together or cooperate on a task
Collective noun – a word used to name a group of objects, animals, or people as a unit
Comma – a punctuation mark (,) used to separate words or groups of words in a sentence
Comment – a remark or written note that explains or gives an opinion
Common noun – a noun used to name any person, place, thing, or idea
Compare – to tell how two or more things or ideas are alike
Compose – to create or write
Compound sentence - two sentences joined by a conjunction to create a new sentence
Compound word – a new word that is formed when two words are joined
Comprehension – the ability to understand the meaning of something that is read or spoken
Concept - a general idea or understanding
Conclusion statement/section – the final sentence or section in a written selection or speech
Conjunction – a word that joins other words, phrases, or clauses
Connection – an association or a relationship; a link
Consonants – letters of the alphabet that are not vowels
Context – part of a text that surrounds a word or passage and makes clear its meaning
Context clue – a hint about the meaning of a word found by reading the other words in the sentence or paragraph
Contraction – a word formed by joining two or more words, replacing missing letters with an apostrophe
Contrast – to tell how two or more things or ideas are different
Conversation – a spoken exchange between two or more people
Declarative sentence – a sentence that tells something and ends with a period; a statement
Decode - the method or strategy used to read and pronounce words
Definition - the meaning of a word or phrase
Describe – to use words to tell or write about something
Description – a statement that describes
Detail – a small part of a whole; specific information about the main idea
Diagram – a chart of graph that explains something; a labeled illustration
Dialogue – a conversation between two or more persons
Diary – a dated, written record of a person’s thought, action, and feelings
Dictionary – a reference book containing an alphabetical listing of words, with information given for each word, including the pronunciation and meaning
Difference – away in which two or more things are not alike
Digital tool – an electronic device used to gather or produce information
Digraph – two or more letters that make a single sound
Discussion – a conversation or exchange of views
Draft – the rough outline or sketch of a written composition; to write ideas down on paper
Edit – to revise or correct a written work, checking for grammar, spelling, or punctuation errors
Elaborate – to give more details
Ending – the last or final part of a story, poem, play, or book
Evaluate – to make a judgment based on evidence
Event – a happening in a story, book play, or poem
Evidence – something that shows, proves, or gives reasons for making a judgment
Exclamation point – a punctuation mark (!) used to show strong feeling or emotion
Exclamatory sentence – a sentence that expresses strong feeling or emotion and ends with an exclamation point
Explanation – a statement that makes something clear
Explanatory text – a written selection intended to explain an idea, a topic, or a process
Fable - a story that is meant to teach a useful lesson
Fact - a statement that can be proven true
Fairy tale – a fictional story about fairies or other imaginary beings and magical events
Features of print – written conventions that enhance the readability of text
Feeling – an emotion, an attitude, or an opinion
Fiction – a genre of writing based on imagination and not necessarily on facts
Final sound – the letters sound heard at the end of a word
Fluency – to speak or write easily, smoothly, or readily
Focus – the main point or idea
Folktale – a story passed down orally from one generation to another by the people of a country or region
Future tense – a verb form used to express what will happen in the time to come
Genre – a category used to classify literature
Glossary – an alphabetical listing of words and their meanings found in the back of a book
Graphic organizer – a pictorial or visual way of organizing information
Greeting – the part of a letter that tells to whom the letter is written
Idea – a thought or plan carefully formed in the mind
Illustration – a picture, diagram, drawing, or map used to explain or decorate
Illustrator – an artist who produces pictures, photographs, or drawings for books, stories, or poems
Image – a representation of a person or a thing; a picture in the mind
Imperative sentence – a sentence that gives a command
Indefinite pronoun - a word that refers to or takes the place of an unspecified person, place, or thing
Inflectional ending – an affix added to a word to change its meaning
Information – knowledge or facts learned about a subject
Informational/informative text – a selection written to inform
Initial sound - the first sound a word
Interrogative sentence – a sentence that asks a question and ends with a question mark
Irregular plural noun – a plural noun that is not formed by adding –s
Irregular verb – a verb that does not follow common patterns in forming the past tense
Issue – a topic of discussion
Journal – a personal record of responses to reading, issues, or events
Key detail/idea – the single most important part of a whole or a thought
Lesson – a principle the author intends to teach the reader
Linking word – a word that joins other words, phrases, or clauses; a conjunction
Literature – written words of recognized value
Long vowel – a vowel that is pronounced as the name of the letter
Major event – the most important thing that happens
Main idea – the most important thought or message in a paragraph or story
Main topic – the subject of a text
Meaning – the purpose of significance of spoken or written words
Media – a way of communicating information
Medial sound – the letter sound heard in the middle of a word
Message - the point, moral, or meaning of a story, poem play, or book
Middle - the section of a story, poem, play, or book between the beginning and the ending
Moral – a lesson learned from a story or an event
Multi-paragraph - two or more paragraphs written about the same topic
Multiple-meaning word - a word that has more than one meaning
Narrate – to tell a story in speech or in writing
Nonfiction – a genre of writing that tells about real people, places or events
Noun – a part of speech that names a person, place, thing, or idea
Onset-rime – the part of a syllable that precedes the vowel
Opinion piece – writing that gives one’s belief based on thoughts or feelings rather than facts
Opposite – someone or something that is complete different from another
Order of events – the arrangement or sequence of happenings
Paragraph - group of sentences that support a main idea
Paraphrase – to retell or restate in one’s own words
Passage – a part of a written work
Past tense – a form of a verb describing action that happened at an earlier time
Period – a punctuation mark (.) used at the end of a sentence or an abbreviation
Personal pronoun – a word that replaces the name of people or things
Phoneme – a unit of sound
Phrase – a group of words that has meaning but is not a complete sentence
Plot – the actions or events in a story, book, movie, or play
Plural – the form of a noun that shows more than one person, place, or thing
Poem/poetry – a composition written in verse that often uses rhythm and/or rhyme
Point – the most important idea
Point of view – the way an author tells a story
Possessive – the form of a word that shows ownership
Predict – to state what a person thinks will happen in the future
Prefix – a word part added to the beginning of a root word that changes its meaning
Preposition – a word that relates a noun or pronoun to another word in the sentence
Present tense – a form of a verb that describes action that is happening now
Produce - to create or make
Pronoun - a word that takes the place of a noun
Proper noun – the name of a specific person, place, or thing
Prose – the ordinary form of spoken or written language; not poetry
Publish – the final step in the writing process when the writer shares the work with others
Punctuation – marks or symbols used to make the meaning of written material clear
Question – a sentence that asks for information
Question mark – a punctuation mark (?) used at the end of an interrogative sentence
Real-life connection – a link between new information and prior knowledge or life experiences
Reason – a cause for acting, thinking, or feeling a certain way
Recall - to bring back to mind; remember
Recount – to tell in detail
Reference –material that provides information
Reflexive pronoun – a pronoun with a suffix or –self or –selves
Regular verb – a verb in which the past tense is formed by adding –ed
Remark – a casual statement or comment
Research – careful investigation or study of a topic
Retell – to say, state, or perform again
Revise – a step in the writing process used to correct or improve the original work
Rhyme – to have the same or similar ending sounds
Rhythm – a repeating pattern of sound found in poems and songs
Root word – a base word to which prefixes and suffixes may be added, forming a new word with a different meaning
Sentence - a group of words that expresses a complete thought
Sequence of events – the order in which things happen in a story
Series – similar things or events in a row
Setting - the time and place of a story
Shades of meaning – subtle differences in meaning between similar words or phrases
Short vowel – the five single letters that produce the following: /a/ as in apple, /e/ as in egg, /i/ as in igloo, /o/ as in octopus, /u/ as in umbrella
Sight word – a word that is known automatically by a reader
Similarity – a way in which two or more things are alike
Simple sentence- a sentence with a subject and verb that creates a complete thought
Singular – the form of a noun that names one person, place, or thing
Source – a person, place, or thing that provides information
Spelling – a group of letters representing a word
Step - an action to achieve a goal
Story – a narrative, either real or imaginary, designed to interest, amuse, or instruct the listener or reader
Suffix – a word part added to the end of a root word that changes its meaning
Syllable – a word or part of a word that has a single vowel sound
Temporal word – a word that signals order of events
Text - the actual words in a written selection
Text feature - an element that stands out from other parts of text to help the reader understand information
Text purpose – the author’s intention or desired result for the text
Theme – the main idea or most important idea of a written selection
Thought – an idea formed in the mind
Title – the name given to a book, painting, song, poem, or other work
Title page - the page in a book that names the title, the author, the publisher, and the publication place and date
Topic – the main thought or subject of a written work
Type of text – the category of text determined by its purpose features, and language
Verb – a part of speech that expresses action or state of being
Visual display – a presentation or an arrangement of data that can be viewed
Vowel team – a combination of vowels that produces one sound
Vowels – the letters a, e, i, o, u, and sometimes y in the alphabet
Word – a unit of language consisting of one or more spoken sounds or their written representation

Phew! Have you ever seen so many vocabulary terms? Although there are many words listed above, please know that understanding the meaning of these words will significantly help in strengthening your child’s development in the area of English/Language Arts![image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcRsHwXktF216xsqeXgHGJ9J6jtqUZ1tjtNMZB8IUDGlouMOyaQpIQ]

 Mrs. Penny
image1.jpeg

