

Core vocabulary words are a small number of words that are most frequently used when we speak. These words are relevant across many settings. As you practice the words below and your child begins to use them, check them off!

CORE VOCABULARY

SOCIAL WORDS	PREPOSITIONS	PRONOUNS	QUESTION WORDS	ADJECTIVES	VERBS	HELPING VERBS	ADVERBS	CONJUNCTIONS	DETERMINERS
<input type="checkbox"/> good-	<input type="checkbox"/> on	<input type="checkbox"/> me	<input type="checkbox"/> what	<input type="checkbox"/> more	<input type="checkbox"/> go	<input type="checkbox"/> be	<input type="checkbox"/> not	<input type="checkbox"/> and	<input type="checkbox"/> this
<input type="checkbox"/> bye	<input type="checkbox"/> off	<input type="checkbox"/> mine	<input type="checkbox"/> where	<input type="checkbox"/> one	<input type="checkbox"/> turn	<input type="checkbox"/> is	<input type="checkbox"/> don't	<input type="checkbox"/> but	<input type="checkbox"/> that
<input type="checkbox"/> no	<input type="checkbox"/> in	<input type="checkbox"/> my	<input type="checkbox"/> when	<input type="checkbox"/> big	<input type="checkbox"/> look	<input type="checkbox"/> am	<input type="checkbox"/> here		<input type="checkbox"/> some
<input type="checkbox"/> yes	<input type="checkbox"/> out	<input type="checkbox"/> you	<input type="checkbox"/> who	<input type="checkbox"/> fast	<input type="checkbox"/> find	<input type="checkbox"/> was	<input type="checkbox"/> now		<input type="checkbox"/> all
<input type="checkbox"/> please	<input type="checkbox"/> up	<input type="checkbox"/> he	<input type="checkbox"/> why	<input type="checkbox"/> slow	<input type="checkbox"/> open	<input type="checkbox"/> were	<input type="checkbox"/> away		
<input type="checkbox"/> thank	<input type="checkbox"/> down	<input type="checkbox"/> she	<input type="checkbox"/> how	<input type="checkbox"/> same	<input type="checkbox"/> eat	<input type="checkbox"/> do	<input type="checkbox"/> again		
<input type="checkbox"/> you	<input type="checkbox"/> to	<input type="checkbox"/> we		<input type="checkbox"/> different	<input type="checkbox"/> get	<input type="checkbox"/> are	<input type="checkbox"/> there		
<input type="checkbox"/> hello	<input type="checkbox"/> for	<input type="checkbox"/> it		<input type="checkbox"/> red	<input type="checkbox"/> want	<input type="checkbox"/> can			
	<input type="checkbox"/> under	<input type="checkbox"/> they		<input type="checkbox"/> blue	<input type="checkbox"/> say	<input type="checkbox"/> have			
	<input type="checkbox"/> over			<input type="checkbox"/> yellow	<input type="checkbox"/> come	will			
	<input type="checkbox"/> with			<input type="checkbox"/> good	<input type="checkbox"/> like				
				<input type="checkbox"/> bad	<input type="checkbox"/> color				
				<input type="checkbox"/> old	<input type="checkbox"/> work				
				<input type="checkbox"/> new	<input type="checkbox"/> all				
				<input type="checkbox"/> happy	done				
				sad	<input type="checkbox"/> stop				
					<input type="checkbox"/> make				
					<input type="checkbox"/> see				
					<input type="checkbox"/> put				
					<input type="checkbox"/> close				
					<input type="checkbox"/> drink				
					<input type="checkbox"/> help				
					<input type="checkbox"/> need				
					<input type="checkbox"/> tell				
					<input type="checkbox"/> read				
					<input type="checkbox"/> feel				
					<input type="checkbox"/> play				

FRINGE VOCABULARY

Fringe vocabulary are set of words that are not as commonly used when we speak. Fringe vocabulary typically consists of specific nouns. (ex. ball, desk, bag, etc.) When helping a person to communicate either verbally or through alternative means of communication, core vocabulary is preferred due to their versatility in a variety of settings.

