4th Grade ELA Vocabulary Terms

A

adage - a statement that contains some kind of truth about human nature
adjective - a word that describes a person, place, or thing
adverb - a word that describes a verb, an adjective, or another adverb
affix - a prefix or suffix that is added to a root word
agree - to match in gender (male, female, or neither) and number (singular or plural)
allusion - a reference to a person or event from literature, history, or mythology
antecedent - the word a pronoun replaces
antonym - a word that means the opposite of another word
apostrophe - a punctuation mark used to create a contraction or a possessive noun
argument - a written piece that states and defends an opinion

<u>B</u>

bibliography - an organized list of resources used to write an article or a report

<u>C</u>

capitalization - using capital (or uppercase) letters where necessary
 cast of characters - a list of characters who appear in a play
 cause - a reason why something happens
 characters - the main actors in a story. They can be people, animals, or other creatures.
 character trait - a quality possessed by a character
 chart - a graphic aid that uses columns and rows to organize information
 chronological order - the sequence in which events happen
 claim - a statement that something - an idea, event, or observation – is true
 climax - the part of a story where the conflict reaches its most exciting point
 colon - a punctuation mark used to introduce a list or an explanation in a sentence
 comma - a punctuation mark used to show a pause in a sentence or to connect ideas
 compare - to examine and consider the similarities between two or more objects, ideas, or people

complete sentence - a sentence that contains both a subject and a verb
 complex sentence - a sentence made up of two sentences: one that can stand on its own and one that cannot

<u>compound sentence</u> - a sentence that is made of two sentences that can both stand on their own

concluding statement - the closing statement in an argument

conflict - a problem that the main character in a story must solve

<u>conjunction</u> - a word that joins two complete sentences to make a compound sentence<u>context clues</u> - the words, phrases, or sentences around an unfamiliar word that help you

understand its meaning

contraction - two words joined to make one; an apostrophe takes the place of the missing letters

contrast - to examine and consider the differences between two or more objects, ideas, or people

D

<u>dependent clause</u> - a group of words that include a noun and a verb, but do not make sense on their own as a sentence

<u>description</u> - descriptive words that help to paint a picture in the reader's mind

<u>detail</u> - a specific piece of information

<u>diagram</u> - a drawing with labels that shows the different parts of an object or how something works

<u>dialogue</u> - the words characters say to each other

dictionary - a book that lists words and their definitions

drama - a play that is written in dialogue and performed on stage

E

editing - correcting grammar, punctuation, and spelling errors in a piece of writing

effect - a result of a cause

evidence - information used to support a claim

exclamation point - a punctuation mark used to show excitement, surprise, or strong emotion

<u>expert opinion</u> - the opinion of an expert or someone who knows a lot about a topic<u>eyewitness account</u> - a first-hand description of an event

F

fact - a statement that is always true and can be proved

<u>fiction</u> - writing that describes made-up people and events

<u>figurative language</u> - language that does not mean exactly what it says; two examples are similes and metaphors

<u>first-person</u> - the point of view expressed by a narrator who is part of the story; uses the pronoun *I*

flowchart - a graphic organizer that shows the order of events in a story from start to finish
 formal style - a writing style characterized by language that is proper and impersonal
 fragment - a sentence that is missing either a subject or a verb

<u>future progressive tense</u> - a form of a verb used to express an ongoing action that has not happened yet

G

glossary - a section at the end of a book that lists alphabetically all the technical words and key words in the text with their definitions

graphic - a visual tool such as a chart, graph, diagram, or timeline that is used to convey information

H

<u>heading</u> - a title in bold print at the top of a section of text or column of a chart that says what the section or column is about

homophones - words that sound the same or similar, but have different meanings

_

<u>idiom</u> - a phrase whose meaning is different from the individual words that make it up <u>independent clause</u> - a group of words with a noun and a verb that can stand alone as a sentence

<u>inference</u> - an educated guess about a passage based on the author's clues and the reader's prior knowledge

<u>informal style</u> - a writing style characterized by language that is casual or conversational <u>informational text</u> - nonfiction text that provides information about a topic <u>irregular verb</u> - a verb that has different spellings when used in different tenses

L

literal language - language that means exactly what it says

M

main idea - what a story or article is mainly about

metaphor - a comparison of two unlike things without using the word *like* or the word *as*meter - the pattern of rhythm in a poem

<u>modal auxiliary verb</u> - a verb such as *can, may, must,* and *will* that relates a possibility or necessity of an action

motivations - the reasons for the ways characters act

N

narrative text - a text that entertains the reader with a story
 narrator - the person who tells the story
 nonfiction - writing that describes factual information about people, places, and things
 noun - a word that names a person, place, thing, or idea

<u>0</u>

<u>object of a preposition</u> - the noun or pronoun in a prepositional phrase
 <u>opinion</u> - a personal belief that cannot be proven true
 <u>outline</u> - a plan or "skeleton" of an essay in list form

P

<u>paraphrase</u> - to restate information from a resource in your own words<u>past progressive tense</u> - a form of a verb that tells about an ongoing action that has already happened

<u>period</u> - a punctuation mark used at the end of a sentence to show that it is a statement<u>perspective</u> - the attitude or feeling of the author toward the topic

plot - a series of events that happen in a story

poetry - a genre of writing that is separated into lines and stanzas, in which an author uses sound devices such as rhyme and rhythm to create meaning and evoke emotion in the reader

point of view - the perspective, or view, from which the narrator tells the story position statement - a statement of the writer's opinion in an argument possessive noun - a noun that shows who or what owns an object precise - a word used to describe something that is specific or exact prefix - an affix added to the beginning of a root word preposition - a word that shows relationship in time or space prepositional phrase - a phrase that begins with a preposition and ends with a noun or pronoun; can act as an adjective or adverb

<u>present progressive tense</u> - a form of a verb used to express an ongoing action that is happening now

<u>primary source</u> - a source written at the time of an event by someone who was there
<u>problem and solution</u> - a way of organizing a text by presenting a problem and describing how it is solved

<u>progressive tense</u> - a form of a verb used to express an ongoing action without a specific end time

pronoun - a word that takes the place of a noun in a sentence

prose - a form of writing in which one sentence follows another, with sentences arranged into groups called paragraphs

proverb - a short, well-known saying that often gives advice

<u>punctuation</u> - the symbols used to organize sentences

purpose - an author's reason for writing

Q

question mark - a punctuation mark used at the end of a sentence to show that it is a question

quotation marks - punctuation marks used to show someone's exact words

R

<u>relative adverb</u> - an adverb, such as *when, where* and *why,* that introduces a relative clause <u>relative clause</u> - a group of words that tells more about a noun

<u>relative pronoun</u> - a pronoun, such as *which, that, who, whom,* and *whose,* that is used in a relative clause

research - to gather information about a topic

<u>resolution</u> - how the conflict or problem in a story is solved

resources - print and online texts that provide information about a topic

revising - deleting, reordering, and organizing sentences to make your writing better

rhyme - words that end with the same sound

<u>rhythm</u> - the pattern of stressed and unstressed syllables in a poem

rising action - the events in a story that lead to a conflict

 $\underline{\textbf{root}}$ - the base, or main part, of a word

<u>run-on sentence</u> - two or more complete sentences that are joined together without proper punctuation

scene - a part of a drama

<u>secondary source</u> - an account of an event that was not witnessed by the writer
<u>second-person</u> - the point of view expressed by a narrator who speaks directly to the reader, using the word *you*

<u>semicolon</u> - a punctuation mark used to join sentences that are related

sequence - the order in which things happen

setting - where and when a story takes place

<u>simile</u> - a comparison of two unlike things using the word *like* or the word *as*

simple sentence - a complete sentence that expresses one main thought

sources - materials that provide facts, details, and other information about topics

stage directions - instructions written in a play that tell the actors what do to

stanza - a group of lines in a poem

<u>subject</u> - the person or thing doing the action in a sentence

<u>subject-verb agreement</u> - the use of a singular verb for a singular subject, and a plural verb for a plural subject

suffix - an affix added to the end of a root word

summary - a brief description of a longer work; a summary states only the most important ideas and details

<u>supporting detail</u> - a fact, example, other piece of information that strengthens or backs up the main idea

synonyms - words that have the same or similar meanings

T

tense - the time in which a sentence takes place – past, present, future

text structure - the way in which an article or passage is organized

theme - the central idea or message of a story, poem, or drama

third-person - the point of view expressed by a narrator who tells the story without actually being in it

third-person limited - the point of view expressed by a narrator who knows only the thoughts and feelings of a single character

third-person omniscient - the point of view expressed by a narrator who knows all of the characters' thoughts and feelings

timeline - a graphic organizer that shows the dates when important events happened
 tone - a writer's attitude toward his or her subject
 topic sentence - a statement of the main idea in a paragraph

transitions - words or phrases that connect ideas to make writing flow better

<u>V</u>

verb - a word that expresses an action or state of beingverse - a group of lines in a poem

W

<u>web</u> - a graphic organizer that shows the main idea of a story or article in the center and details in connected circles

word choice - the words a writer chooses to convey his or her ideaswriting style - a writer's unique way of writing; also called a writer's "voice"