

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 1

Smarter Balanced Construct Relevant Vocabulary for English/Language Arts and Literacy

Knox	Educatiion	reformatted	from		ELA_Construct_Relevant_Vocabulary	at	SBAC.com	

June	2015	

Construct	Relevant	Vocabulary	for	English	Language	Arts:	Introduction	

“Construct	relevant	vocabulary”	refers	to	any	English	language	arts	term	that	students	should	know	because	
it	is	 essential	to	the	construct	of	English	language	arts.	As	such,	these	terms	should	be	part	of	instruction.	

These	are	words	that	may	appear	in	assessment	stems	or	options	on	the	ELA	Smarter	Balanced	Assessment	
even	though	the	EDL	might	identify	these	terms	as	above	grade	level	for	general	use.	Because	these	terms	
are	 part	of	instruction	in	the	ELA	classroom	they	are	considered	construct	relevant	and	thus	allowable	for	
this	use.	

The	following	list	of	“construct	relevant	vocabulary”	was	compiled	by	the	Smarter	Balanced	ELA	Team	
Leads.	 This	list	

• is	not	intended	to	be	a	default	vocabulary	curriculum;	instead,	the	list	of	terms	is	intended	as	an	

instructional	resource	to	ensure	that	teachers	remember	to	embed	these	terms	into	their	
instruction.	

• includes	words	that	will	not	be	glossed.	
• is	a	working	document.	It	is	neither	“finished”	nor	is	it	all-inclusive.	

Note:	Some	words	are	not	repeated	in	subsequent	grades	because	it	is	assumed	students	are	familiar	with	
them	 because	they	have	been	part	of	ELA	instruction	in	previous	grades.	

http://www.knoxeducation.com

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 2

Grade	3	
affix	
antonym	

global	notes	
grammar	usage	

pre-writing	
presentation	(listening	stimulus)	

article/magazine	 article/	 heading	 punctuation/punctuated	
newspaper	article	 illustration	 purpose	for	writing	

(informative,	audience	(as	in	writer's	 imaginary	 opinion,	narrative	writing)	
audience)	 infer/inference(s)/	 quotation/direct		quotations/	
author	 inference(s)	made	 quoting	directly	
capitals/capitalization	 inform	 reason(s)	
central	idea	 information	 relationship	
character(s)	 informational	 paper/	 report	
character's	actions	 informational	 article	 research	
characters'	relationships	 Internet	 research	report	
clear	language	 introduce	setting/	 revise	
conclude/conclusion	 characters/problems		 (writing)	 root	word	
conclusion	drawn/drawing	a	 introduction	 sentence/pair	of	sentences/set	
conclusion	 key	details	 of	sentences/line	
connect	ideas	(transitions	in	 lesson/moral	 setting	
writing)	 main	character	 similar	
convince/convincing	(in	opinion	 main	idea	 skim	
writing)	 meaning	 source(s)	
definition	 mental	picture	(writing)	 speaker	(used	in	listening	items)	
describe/description/descriptive	 message	(e.g.,	author's	 specific	word	choice	
details/realistic	details	 message)	 spell	check	
develop	ideas	(evidence/	 narrator	 spelling	errors	
elaboration)	 notes	 stanza	
dialogue	 opening	(beginning)	 support/supporting	details	
dictionary/dictionary		entry	 opinion/agree/disagree	 synonym	
draft	 opposite	 title	
edit	 order	of	events	 topic	
encyclopedia	 organize(d)/organization		of	 trustworthy	source	
errors	 ideas	 underlined	
event	
examples	

paragraph	
passage	

verb(s)/verb	tense	

explain	 phrase	 	
facts	 plot	 	
flashback	 point	of	view	 	

http://www.knoxeducation.com

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 3

	

Grade	4	
	
account	 global	notes	 reason(s)	
adjectives	 grammar	usage	 relationship	
affix	 heading	 report	
antonym	 imaginary	 research	
appropriate	 information	 infer	/inference(s)/	 research	question	
article/magazine		article/newspaper	 inference(s)	made	 research	report	
article	 inform	 revise	
audience	(as	in	writer's	audience)	 information	 root	word	
author	 informational	 paper/	 section	
author's	message	 informational	 articles	 sensory		details/language	
author's	point	of	view	 Internet	 sentences/set	of	

sentences/pair	of	blog	 introduction	 sentences/line/statement	
capitals/capitalization	 key	details	 setting	
central	idea	 key	events	 similar	
characters	 key	idea	 skim	
character's	actions	 main	 characters	 sources	
characters'		relationships	 main	idea	 speaker	
chart/graph/diagram/table	 main	problem	 specific/exact		word(s)/	
clear	 language	 meaning	 word		choice(s)/language	
comma	 mental	picture	(writing)	 spell	check	
compare/contrast	 narrative	(story)	 spelling	errors	
conclude/conclusion/	 narrator	 stanza	
concluding	 statement	 notes	 summary/summarize(s)	
conclusion	drawn/drawing	a	 opening	(beginning)	 supporting		details/evidence/	
conclusion	 opinion(s)/agree/disagree	 reasons	
conflict	 opposite	 synonym	
connect	ideas	(transitions	in	
writing)	

order	of	events	 theme	
convince	 organize(d)/organization	of	ideas	 timeline	
definition(s)	 paragraph	 title	
describe/description/descriptive	 passage	 topic	
details/realistic	 details	 phrase	 transitions	
develop	ideas	(evidence/	 plot	 trustworthy	source	
elaboration)	 poem	 underline	
dialogue	 point	of	view/view	(point)	 verb/tense	shift	
dictionary/dictionary	 entry	 pre-writing	 webpage/website	
draft	 presentation	(listening	stimulus)	 writer's	message	
edit	 punctuation/punctuated	 	
encyclopedia	 purpose	(e.g.,	author's	or	speaker's		
errors	 purpose)	 	
event	 purpose	for	writing	(informative,	 	
evidence	 opinion,	narrative	writing)	 	
example	 quotes/quotation/direct	 	
explain	 quotations/quoting	 directly/	 	
flashback	 quotation	marks	 	

http://www.knoxeducation.com

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 4

	

Grade	5	
affix	antonym	 first	

paragraph	
flashback	

sensory	
details/language	 setting	

appropriate		information	 focus	 similar	
article	 global	notes	 skim	
audience	(as	in	writer's	audience)	 grammar	usage	 source(s)	
author	 headings	 speaker	
author's	message	 imaginary	 specific/exact	word	(s)/	
author's	point	of	view	 infer/inference(s)/	 word		choice(s)/information	
blog	 inference(s)	made	 spell	check	
capitals/capitalization	 inform	 spelling	errors	
cause/effect	 informational	 stanza	
central	idea	 paper/informational		article	 statement/sentence/set		 of	
characters	 Internet	 sentences/pair	of	sentences/line	
character's	actions	 introduction	 summary/summarize(s)	
characters'	relationships	 key	detail(s)	 supporting	evidence/reasons	
chart/graph/diagram/table	 key	events	 synonym	
clear	language	 key	point	 theme	
comma(s)	 main	idea	 thesaurus	
compare/contrast	 main	problem	 timeline	
conclude/conclusion/	 meaning	 title	
concluding	statement	 mental	picture	(writing)	 topic	
conclusion	drawn/drawing	a	 narrative	 transition	words/phrases	
conclusion	 narrator	 trustworthy	source(s)	
concrete	details	 notes	 verbs/verb	tense/shifts	
conflict	 opinion(s)/agree/disagree	 webpage/website	
connect	ideas	-	(transitions	in	 opposite	 	
writing)	 organize(d)/organization	of	ideas	 	
convince	 paragraph	 	
create	 passage	 	
definition(s)	 phrase	 	
describe/description/descriptive	 plot	 	
details/	realistic	details	 point	of	view/view	(point)	 	
determine	 pre-write	 	
develop	ideas	(evidence/	 presentation	 	
elaboration)	 punctuation/punctuated	 	
dialogue	 purpose	(e.g.,	author's	or	 	
dictionary	entry	 speaker's	purpose)	 	
draft	 purpose	for	writing	(informative,	 	
edit	 opinion,	narrative	writing)	 	
effect	 quotations/direct		 quotations/	 	
effective	beginning	/ending	 quoting	directly/quotation	marks	 	
elaborate/elaboration	of	ideas	 reasons	 	
errors	 relationship	 	
essay	 report	 	
event	 research	 	
evidence	 research	question	 	
example	 research	report	 	
explain	 revise	 	
	 root	word	 	

http://www.knoxeducation.com

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 5

GRADE	6	
accurate/inaccurate		 information	 flashback	 resolve/resolution	
affix	 focus	 revise	
analysis	 global	notes	 root	word	
antonym	 grammar	usage	 sensory	language/details	
appropriate		information	 heading	 sequence	of	events	
argument	 imaginary	 setting	
argumentative	article/text/	essay	 inclusion	 skim	
audience	(as	in	writer's	audience)	 infer/inference(s)/	 source(s)	
author's	intent	 inference(s)	made	 stanza	
author's	message	 integrate		information/ideas	 style	
author’s	point	of	view	 interaction	 summarize	
blog	 interpretation	 support	
capitalization	 introduction	 synonym	
central	idea	 justify	 text	structures	
character's	action/	 key	detail	 (compare/contrast;	cause	

effect;	characters'	relationship/	 key	event	 problem/solution;		pro/con)	
characters'	interaction	 logical	progression	of	ideas	 theme	
claim	 logical	sequence	of	events	 thesis/controlling	idea	
closure	 mental	picture	(writing)	 title	
compare/contrast	 multi-paragraph	 tone	
comparison	 multiple	meanings	 topic	
conclude/conclusion	 narrative/narrative		writing	 transitions/transition		words/	
conclusion	drawn	 narrator	 phrases	
concrete/specific/	 observation	 trustworthy	source(s)	
realistic	details	 opinion	 visualize	
conflict/tension	 organize/organization	 website	
connections/relationships	 paraphrase/paraphrasing	 	
between	ideas	(transitions	in	 phrase	 	
writing)	 plagiarism/plagiarize/	 	
contradict	 plagiarizing	 	
controlling	idea/thesis	 plot	 	
conventions	 point	of	view/viewpoint	 	
credible	sources	 pre-write	 	
describe/description	 precise/specific	language	 	
develop	ideas	(evidence/	 presentation	 	
elaboration)	 punctuation/punctuated	 	
dialogue	 purpose	(e.g.,	author's	or	 	
draft	 speaker's	purpose)	 	
edit	 purpose	for	writing	(explanatory,	 	
editorial	 argumentative,	narrative	writing)	 	
effective		 beginnings/endings	 quotation/quoting	 	
elaborate/elaboration	of	ideas	 reference/identify	sources	 	
essay	 relationship	 	
establish	a	claim	 relevant	 	
evidence	 relevant	supporting	evidence/	 	
example	 reasons/details/information	 	
excerpt	 represent	 	
explanatory	 article/text/	 research	 	
essay/writing	 research	question	 	

	

http://www.knoxeducation.com
http://www.knoxeducation.com

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 6

Grade	7	

accurate/inaccurate		 information/	 excerpt	 sequence	of	events	
accuracy	of	information	 explanatory	 article/text/	 setting	
acknowledge/address	opposing	 essay/writing	 skim	
viewpoint/counterclaims	 flashback	 source(s)	
address	potential	 focus	 stanza	
counterarguments/opposing	 global	notes	 style	
claims	 grammar	usage	 summarize	
affix	 heading	 support	
analysis	 illustrate	 synonym	
antonym	 inclusion	 text	structure	

(compare/contrast;	argument	 infer/inference(s)/	 cause/effect;		 problem/solution;	
argumentative		text/article/	 inference(s)	made	 pro/con)	
essay/writing	 integrate		information/ideas	 theme	
audience	(as	in	writer's	audience)	 interaction	 thesis/controlling	idea	
author's	intent	 interpretation	 tone	
author's	message	 introduction	 topic	
author's	point	of	view	 justify	 transitions/transition		words/	
author's	purpose	 key	events	 phrases	
blog	 logical	progression	of	ideas	 trustworthy	source(s)	
capitalization	 logical	sequence	of	events	 visualize	
central	idea	 mental	 picture/image	 website	
character's	action/	 multi-paragraph	 	
characters'	interaction/	 multiple	meanings	 	
characters'	relationships	 narrative/narrative		writing	 	
claim	 observation	 	
compare/contrast	 organize/organization	of	ideas	 	
comparison	 paraphrase/paraphrasing	 	
conclude/conclusion	 phrase	 	
conclusion	drawn	 plagiarism/plagiarize/plagiarizing	 	
concrete	details/words/	 plot	 	
phrases/language	 point	of	view/viewpoint	 	
conflict/tension	 pre-write	 	
context	 precise/concise	language	 	
contradict	 presentation	 	
controlling	idea/thesis	 punctuation/punctuated	 	
conventions	 purpose	(e.g.,	author's	or	 	
counterargument	 speaker's	purpose)	 	
counterclaim	 purpose	for	writing	(explanatory,	 	
credible	 argumentative,	narrative	writing)	 	
definition	 quotation(s)/quoting	 	
develop	ideas	(evidence/	 reference/identify	sources	 	
elaboration)	 relationship(s)	 	
dialogue	 relevant	 	
draft	 relevant	supporting	evidence	 	
edit	 research	 	
editorial	 research	question	 	
elaborate/elaboration	of	ideas	 resolve/resolution	 	
essay	 revise	 	
establish	a	claim	 root	word	

	
	

evidence	 sensory	language/details	 	
	

http://www.knoxeducation.com
http://www.knoxeducation.com

Charlotte Knox www.knoxeducation.com - Games to Play for the CAASPP Page 7

GRADE	8	
accurate/inaccurate		 information/	 evidence	 sequence	of	events	
accuracy	of	information	 excerpt	 setting	
acknowledge/address	opposing	 explanatory	 article/text/	 shift	in	narrator's	perspective/	
viewpoint/counterclaims	 essay/writing	 point	of	view	
address	potential	 flashback	 skim	
counterarguments/opposing	 focus	 stanza	
claims	 global	notes	 style	
affix	 grammar	usage	 summarize	
analysis	 heading	 support	
antonym	 illustrate	 synonym	
argument	 inclusion	 text	structure	

(compare/contrast;	argumentative		text/essay	 infer/inference(s)/	 cause/effect;		 problem/solution;	
audience	(as	in	writer's	audience)	 inference(s)	made	 pro/con)	
author's	intent	 integrate		information/ideas	 theme	
author's	message	 interaction	 thesis/controlling	idea	
author's	point	of	view	 interpretation	 tone	
author's	purpose	 introduction	 topic	
blog	 justify	 transitions/transition	
capitalization	 key	events	 words/phrases/clauses	
central	idea	 logical	progression	of	ideas	 trustworthy	source(s)	
character's	action/	 logical	sequence	of	events	 visualize	
characters'	interaction/	 motive	 voice	(consistent/appropriate)	
characters'	relationships	 multiple	meanings	 website	
claim	 narrative/narrative		writing	 	
clarify	 claim/counterclaim	 observation(s)	 	
clause	 paraphrase/paraphrasing	 	
compare/contrast	 phrases	 	
comparison	 plagiarism/plagiarize/	 	
conclude/conclusion	 plagiarizing	 	
conclusion	drawn	 plot	 	
concrete	details/words/phrases/	 point	of	view/viewpoint	 	
language	 pre-write	 	
conflict/tension	 precise/concise		 language/	 	
context	 word	choice	 	
contradict	 presentation	 	
controlling	idea/thesis	 punctuation/punctuated	 	
conventions	 purpose	(e.g.,	author's	or	 	
counterargument	 speaker's	purpose)	 	
counterclaim	 purpose	for	writing	(explanatory,	 	
credible	 argumentative,	narrative	writing)	 	
develop	ideas	(evidence/	 quotation(s)	 	
elaboration)	 reference	sources	 	
dialogue	 relationships	 	
draft	 relevant/irrelevant	 	
edit	 relevant	supporting	evidence	 	
editorial	 resolve/resolution	 	
elaborate/elaboration	of	ideas	 revise	 	
essay	 root	word	 	
establish	a	claim	 sensory	details/language	 	

	

