LANGUAGE CONCEPTS

The following is a list of basic language concepts in developmental order. These concepts are important educationally because they are the most useful (and frequently occurring) relational concepts that appear in print materials, reading and mathematics curricula, and teachers’ verbal instructions for kindergarten, first- and second-grade students. How many of these concepts does your child understand?

top

below

next to

after

through

beginning

first

as many as

front

several

away from

other

most

farthest

some, not many

second

part

alike

widest

never

corner

match

behind

always

row

before

between

forward

bottom

center

every

medium-sized

end

right

over

half

starting

separated

side

skip

last

left

whole

third

different

narrowest

few

fewest

above

pair

