CRCT Key Terms – Reading and English Language Arts

Test development sometimes results in terms being used on a test that may be unique to that test. Listed below are terms that may be used in Georgia's Criterion-Referenced Competency Tests. In many instances, these terms may represent concepts included in Georgia's Quality Core Curriculum. Use of this list is provided for Georgia educators to enhance teaching of the QCC, not supplant it. This is only a sample list and is not meant to be comprehensive.

Grades 1-3

Action word (verbs)

Best order (sequence)

Combine sentences (conjunctions)

Complete sentence

Compound predicate

Compound subject

Describing words (adjectives)

Ending sound (rhyming words)

Imperative sentences

Modifier (adjective)

Mostly about (main idea)

Naming word (noun)

Opinion

Opposite (antonym)

Passage (story)

Root word (base word)

Simple predicate

Simple subject

Sounds like (homophones)

Transition

Types of sentence (telling, asking, command, excitement, supporting)

Word parts (syllables)

Grades 4-8

According to the passage

Articles

Author's purpose/viewpoint

Best describes

Central idea

Citation

Comma splice

Compound predicate

Compound sentences

Grades 4-8 (Reading and English Language Arts)

Compound subject Conjunctions

Context clues Draw conclusion Fragment Hindered **Implied** Impose Inference Intended audience Irrelevant Main idea Mainly Means opposite of Means the same as Modifier Mood Most likely Perspective Plot Prefix/suffix Pronouns (object, subject, relative, possessive) Purpose of Put together (combine) Redundant Repetitive Run-on sentence Sentences (interrogative, imperative, exclamatory, declarative) Sequence Setting Takes the place of Theme **Topic Sentence** Transition Unifying Verb (action word and predicate)

CRCT Key Terms – Mathematics

Test development sometimes results in terms being used on a test that may be unique to that test. Listed below are terms that may be used in Georgia's Criterion-Referenced Competency Tests. In many instances, these terms may represent concepts included in Georgia's Quality Core Curriculum. Use of this list is provided for Georgia educators to enhance teaching of the QCC, not supplant it. This is only a sample list and is not meant to be comprehensive.

Grades 1-3

Angles

Area

Best unit

Difference

Digit

Equal to

Equivalent

Estimate

Even and odd numbers

Factor

Fraction

Greater than

Less than

Lines of symmetry

Measurement (width, height, length)

Model

Money value

Number is closest (nearest to)

Number line

Number pattern

Number sentence

Number sentence is same as

Older (more)

Operations (addition, subtraction, multiplication, division)

Ordinal number

Pie

Same as

Solve

Value equals

View as

Whole number

Younger (less)

Grades 4-8 (Mathematics)

Algebraic

Balanced

Common denominator

Computation

Coordinates on a grid

Digit

Doubling

Estimate

Expanded notation

Geometric figures

In all (total)

Least likely/most likely

Model

Number sentence

Patterns

Perimeter

Place value

Prime number

Probability

Problem solving strategy

Product

Properties

Remainder

Rename

Rounded to

Simplest forms

Sum

Symbol for does not equal

Symmetry/symmetrical

Volume

CRCT Key Terms – Science

Test development sometimes results in terms being used on a test that may be unique to that test. Listed below are terms that may be used in Georgia's Criterion-Referenced Competency Tests. In many instances, these terms may represent concepts included in Georgia's Quality Core Curriculum. Use of this list is provided for Georgia educators to enhance teaching of the QCC, not supplant it. This is only a sample list and is not meant to be comprehensive.

Grades 3-8

Abyssal plain

Advantage

Alkalinity

Best describes

Best estimate

Biodegradable

Body systems

Classifications

Compounds

Continental slope

Data

Decrease/increase

Disposable

Effect

Energy pyramid (food chain)

Energy source

Equinox/solstice

Food chain

Formation

Fuel sources

Geothermal

Gradual

Hardest

Hygrometer

Infer

Inquiry

Item

Life cycles

Loams

Mass

Minerals

Natural environment

Organism

Grades 3-8 (Science)

Plate tectonics

Potential energy

Probability

Property

Recycle

Richter scale

Rift

Rocks (sedimentary, igneous, metamorphic)

Seismograph

Separation

Tilt (orbit)

Traits

What effect

CRCT Key Terms – Social Studies

Test development sometimes results in terms being used on a test that may be unique to that test. Listed below are terms that may be used in Georgia's Criterion-Referenced Competency Tests. In many instances, these terms may represent concepts included in Georgia's Quality Core Curriculum. Use of this list is provided for Georgia educators to enhance teaching of the QCC, not supplant it. This is only a sample list and is not meant to be comprehensive.

Grades 3-8

All of the following part of...except

Best describes/explains

Branches of government

Capital (\$)

Charter

Checks and balances

Civics

Compare/contrast

Conclusions

Economic activity

Economic independence

Economics

Factors of production

Facts and opinions

Features

Federalism

Government (local, state, national)

Imperialism

Import/export

Landform

Militarism

National symbols

Political action

Reference

Rights of a citizen

Scarcity

Segregation/integration

Supply and Demand

Support the topic

Taxes

Tribes

Use the list

Use the map

Which example