Helpful terms

Listed below are some terms one may encounter when reading more about early childhood education.

Alliteration

The same consonant sounds at the beginning of words in a sentence, group of words
or a line of poetry. For example, the sound of “P” in Peter Piper picked a peck of pickled peppers.

Alphabetic principle

The use of letters and letter combinations to systematically represent sounds and phonemes. For example, the word ship has four letters, but only three sounds/phonemes (sh-i-p).

Attributes

These are the defining characteristics of an object.

Classify

The description of how a student sorts objects by attributes (i.e., size, shape or color).

Cognitive development

Children’s development of knowledge and skills, which helps them to think about and understand the world around them.

Decoding

The translation of letters in written words into recognizable sounds and combining these sounds into meaningful words.

Emergent literacy

The view that literacy learning begins at birth and is encouraged through participation with adults in meaningful literacy-related activities.

Environmental print

Printed materials that are part of everyday life, including signs, billboards, labels
and business logos.

Experimental writing

Young children experiment with writing by creating pretend and real letters
and by organizing scribbles and marks on paper.

Explicit instruction

Teaching children in a direct, systematic and sequential manner.

Graphing

The picturing of information in an organized manner, resulting in a graph. There
are several types of graphs, including bar graphs and pictographs.

Invented spelling

Phonemic-based spelling where children create their own nonconventional spelling.

Journals

Books in which young learners scribble, draw and use their own spellings to write about their experiences.

Letter knowledge

The ability to identify the names and shapes of the letters of the alphabet.

Literacy

Includes all the activities involved in speaking, listening, reading, writing
and appreciating both spoken and written language.

Model

The hands-on materials, such as pictures, blocks, counters and flash cards, which are used to demonstrate a concept. When you use these materials to represent a concept, you “model” the concept.

Nonstandard units of measure

Units of measure whose values may vary, such as a person’s foot length, a handful
or paces. These are unlike standard units of measure, such as inches and pounds, whose values do not vary.

Number

An abstract concept involving a quantity. For example, if you see ***, you think
of the number three.

Numeral

The written symbols that represent a number. For example, “12” and “XII” are numerals for the number twelve.

One-to-one matching

Matching one set of objects with another set of objects. For example, in a group of cups and saucers, you might match one cup with each saucer.

Ordering
Placing a collection of items from largest to smallest or smallest to largest.

Ordinal numbers

A number that tells the position of people or things in order.

Phonemes

The smallest parts of spoken language that combine to form words. For example,
the word hat is made up of three phonemes (h-a-t) and differs by one phoneme from
the words pat, had and hot.

Phonics

The relationships between the sounds of spoken language and the individual letters
or groups of letters that represent those sounds/phonemes in written language.

Phonological awareness The ability to notice and work with the sounds in language. Phonological awareness activities can involve work with alliteration, rhymes and separating individual syllables into sounds.
Picture graph

A type of graph that displays information as pictures on a chart.

Print awareness

The knowledge that printed words carry meaning and reading and writing are ways to obtain ideas and information. A young child’s sensitivity to print is one of the first steps toward reading.

Rote counting

Saying the names of the numbers starting with one: one, two, three and so on.

Scaffolded instruction

Instruction in which adults build upon what children already know and provide support that allows children to perform more complex tasks.

Set

A collection of things belonging together according to a rule, such as things that are
all square, red or round.

Set counting

Counting the number of objects together because they belong together for some reason.

Sight vocabulary

Words a reader recognizes automatically without having to sound them out.

Sort

Physical grouping of objects, based on attributes.

Spatial reasoning

A sense of shapes and how they relate to each other.

Statistics

The science of assembling, classifying and analyzing facts or data.

Unit measure
A consistent quantity used for measuring, such as cube or block.

Vocabulary

The words we know to communicate effectively. Oral vocabulary refers to words we use in speaking or recognize in listening. Reading vocabulary refers to words we recognize
or use in print.

Volume

The amount of space inside an object or the number of unit measures that it will take
to fill the object. For example, the number of cups it will take to fill a gallon container
is the volume of that container as measured in cups.

Word recognition

The ability to identify printed words using strategies such as recognition by sight
or decoding to determine meaning.

