

Glossary

Common Core Curriculum Maps ELA/Grade 6 – Grade 8

Need Help?

- ? NYLearns.org/support
- ? helpdesk@NYLearns.org
- ? 800.590.6126

Grade 6 – Grade 8

- acronym An abbreviation formed from the initial letters of other words and pronounced as a word (e.g., ASCII, NASA)
- active voice The voice used to indicate that the grammatical subject of the verb is performing the action or causing the happening denoted by the verb; "The boy threw the ball uses the active voice"
- affix An additional element placed at the beginning or end of a root, stem, or word, or in the body of a word, to modify its meaning
- **alliteration** The occurrence of the same letter or sound at the beginning of adjacent or closely connected words
- **allusion** A passing reference to or indirect mention of a place, event, literary work, myth, or work of art
- analogy A comparison between two things, typically on the basis of their structure and for the purpose of explanation or clarification
- antagonist A person who actively opposes or is hostile to someone or something; an adversary
- antecedent A word, phrase, clause, or sentence to which another word (esp. a following relative pronoun) refers
- **antonym** A word opposite in meaning to another (e.g., bad and good)

- archetype A very typical example of a certain person or thing; an original that has been imitated; a recurrent symbol or motif in literature, art, or mythology
- **argument** An organized set of reasons that together aim to persuade others that an action or idea is right or wrong
- audience The people who give or are likely to give their attention to something
- **authentic** Genuine; based on facts; accurate or reliable
- author's purpose The reason an author decides to write about a specific topic; usually to inform, to entertain, to persuade, or to explain
- **autobiography** A story of a person's life written by that person
- **biblical allusion** References to stories, events, or figures from the Bible
- bibliographic information All the information necessary to describe a publication. For a book, this is the author, title, place of publication, publisher, and year of publication
- **bibliography** A list of the books that are referred to in a piece of writing; a source list
- **biography** A story of someone's life written by someone else

- **brainstorm** The process of planning and coming up with ideas
- capitalization To use the large alphabetic characters as the first letter in a sentence or in reference to a proper name
- cause/effect When one person or thing gives rise to a specific action or condition
- central idea The thesis or major argument of a nonfiction text
- **Character trait** A characteristic; description of how a character thinks, acts, looks, or feels
- characterization To describe or portray the qualities or peculiarities of a character; to depict either through direct or indirect means
- citation A quotation from or reference to a book, paper, or author, esp. in a scholarly work; a listing of the source next to the quotation
- **claim** An assertion or strong statement that something is true or in existence
- **classification** The action or process of classifying something according to shared qualities or characteristics
- clause A unit of grammatical organization next below the sentence in rank and in traditional grammar said to consist of a subject and predicate
- **climax** The most action-packed, exciting, or important point in a narrative

- closed questions Questions which have a restricted range of answers or that requires only a yes or no response
- **coherence** The quality of being logical and consistent
- **collaborative** Produced or conducted by two or more parties working together
- comma A punctuation mark (,)
 indicating a pause between parts of a
 sentence. It is also used to separate items
 in a list and to mark the place of
 thousands in a large numeral
- commercial motive Something done with the intent to energize people to desire a particular product or good
- **comparison/contrast** To show how two things are both similar and different
- **complex sentence** A sentence containing a subordinate clause or clauses
- **compound sentence** A sentence with more than one subject or predicate
- compound-complex sentence A
 sentence having two or more coordinate
 independent clauses and one or more
 dependent clauses
- **conclusion** The ending, or summing-up of an argument or report
- conditional mood A form of the verb used to signify that something is contingent upon the outcome of something else (e.g. I would sing. If I feel well, I sing. If I were to feel well, I would sing.)

- **conflict** An internal or external struggle, disagreement, or fight
- connotation An idea or feeling that a word invokes person in addition to its literal or primary meaning
- context clue Information that can be found from the words, phrases, or illustrations that surround an unfamiliar word
- counter claim A statement that reflects the opposite of a an argumentative statement; a claim that reflects an opposing position
- has a reliable publication process, authors who are regarded as authorities in relation to the subject, or both.
- dangling modifier An error in sentence structure whereby a grammatical modifier is associated with a word other than the one intended, or with no particular word at all.
- dash A horizontal stroke in writing or printing to mark a pause or break in sense, or to represent omitted letters or words
- **data** Facts and statistics collected together for reference or analysis
- denotation The literal or primary meaning of a word, in contrast to the feelings or ideas that the word suggests
- **dialogue** Conversation between two or more people as a feature of a book, play, or movie

- **dialect** A particular form of a language that is peculiar to a specific region or social group
- **diction** The choice and use of words and phrases in speech or writing
- direct characterization An explicit description of the character's traits or qualities; a clear and direct statement of what the character is like
- **draft** A preliminary version of a piece of writing
- **drama** A play for theater, radio, or television
- dramatic irony A situation where the audience is aware of a significant circumstance that a character is not; an incongruity or discrepancy between what a character says or thinks and what the reader knows to be true (or between what a character perceives and what the a
- **dynamic character** A character whose personality changes or evolves over the course of a narrative
- **edit** To search for errors and make corrections in a piece of writing
- ellipsis The omission from speech or writing of a word or words that are superfluous or able to be understood from contextual clues; a series of three dots indicating such an omission

- epic A long poem, typically one derived from ancient oral tradition, narrating the deeds and adventures of heroic or legendary figures or the history of a nation
- **episode** An event or a group of events occurring as part of a larger sequence; an incident or period considered in isolation
- evidence Facts, statistics or researched information that can prove that something is true
- exaggeration A statement that represents something as better or worse than it really is
- external conflict A struggle occurring outside the mind of a character; a struggle against another character or outside force
- **fable** A short story, typically with animals as characters, conveying a moral
- **falling action** The events of a drama after the climax (or crisis) but before the resolution
- **fantasy** A genre of imaginative fiction involving magic and adventure, esp. in a setting other than the real world
- **fiction** Stories, tales, and novels that describe imaginary events and people
- refers to words, and groups of words, that exaggerate or alter the usual meanings of the component words; states something that is not literally true in order to create an effect

- figurative meaning The connotative meaning of a word as opposed to what the word literally means
- figure of speech A figure of speech is a use of a word that departs from its normal meaning, or a phrase with a specialized meaning not based on the literal meaning of the words in it such as a metaphor, simile, or personification. Figures of speech often provide emphasis
- **finding** A conclusion reached as a result of an inquiry, investigation, or trial
- **first-person point-of-view** A character in the story is telling the story
- flashback A scene in a movie, novel, etc., set in a time earlier than the main story; a transition (in literary or theatrical works or films) to an earlier event or scene that interrupts the normal chronological development of the story
- folktale A story that is sometimes shared orally and that is passed from one generation to the next in a particular culture
- **foreshadowing** A warning or indication of a future event; the use of clues that signal later events
- **formal style** Style and language that is generally used in official written communication or when delivering speeches or presentations.
- **free verse** Poetry that does not rhyme or have a regular meter

- **generalization** A broad statement or concept obtained by inference from specific cases
- genre A category, characterized by similarities in form, style, or subject matter
- gerund A form that is derived from a verb but that functions as a noun, in English ending in -ing, e.g., asking in do you mind my asking you
- **glossary** An alphabetical list of terms or words found in or relating to a specific subject, usually with explanations; a brief dictionary
- **grammar** The rules and structures of a language including the parts of a sentence and how they are put together
- **graphic** A visual image (drawing, graph, photograph, etc.)
- **heading** A title at the head of a page or section of a book; a division or section of a subject
- **historical allusion** A reference to events, people, or eras of the past
- historical fiction Works in which the characters are fictional, but the setting and other details are rooted in actual history
- **hook** An introductory statement designed to catch the audience's attention

- human vs. fate A conflict in which the protagonist must contend against a fact or life or death over which people have little control
- human vs. human A conflict in which the protagonist must contend with another character
- human vs. nature A conflict in which the protagonist is threatened by an element of the natural world
- human vs. self A conflict in which the protagonist struggles within himself or herself
- human vs. society A conflict in which the protagonist is in conflict with the values of his or her society
- **humor** The quality of being amusing or comic, especially as expressed in literature or speech
- **hyperbole** Exaggerated statements or claims not meant to be taken literally
- idiom A group of words established by usage as having a meaning not deducible from those of the individual words (e.g., rain cats and dogs, see the light)
- **imagery** Visually descriptive or figurative language, esp. in a literary work
- imperative mood Expresses direct commands or requests; a mood that expresses an intention to influence the listener's behavior

- **incident** An event or occurrence
- indicative mood A mood that represents the act or state as an objective fact; a category of grammatical moods which indicate that something is actually the case (or actually not the case)
- indirect characterization A form of revealing a character's traits that requires the reader to infer a character's qualities based on dialogue and action; readers are shown, not told, what the character is like
- **inference** A conclusion reached on the basis of evidence and reasoning
- inferred meaning A conclusion about a word's meaning that is reached on the basis of reasoning and context clues
- infinitive The basic form of a verb, without an inflection binding it to a particular subject or tense (e.g., we came to see, let him see)
- informal English Language that may not adhere to the rules of Standard American English, or which may include slang; generally used amongst people who are very familiar with one another
- inquiry An investigation; the act of asking for or seeking information
- intensive pronoun An intensive pronoun is a pronoun used to add emphasis to a statement; for example, "I did it myself." An intensive pronoun is different from a reflexive, because you can take the pronoun out and the sentence still makes sense.

- internal conflict A struggle that takes place within the protagonist's mind to reach some new understanding or decision
- interpretation An explanation or meaning derived from an experience, event, or text
- interrogative mood A mood used for asking questions
- introduction A beginning or preliminary section that explains a topic
- irony A difference between what is said and what is meant or between what is expected to happen and what actually occurs
- **justify** To show or prove to be right or reasonable
- **keyboarding** To type or input text into a device
- **legend** A traditional story sometimes popularly regarded as historical but unauthenticated
- **literal meaning** The ordinary, normal, factual meaning; meaning without figurative association
- **literary allusion** A reference to another literary work or author
- **limited narration** The narrator knows only the thoughts, feelings, and actions of one character
- mechanics The conventions of written language including punctuation, capitalization, and spelling

- media literacy The process of understanding and using the mass media in an assertive and non-passive way. This includes an informed and critical understanding of the nature of the media, the techniques used by them and the impact of these techniques.
- **memoir** A written account of one's memory of certain events or people
- metaphor A comparison between two seemingly different things that does not use like or as; the use of a word or phrase to refer to something that it isn't, invoking a direct similarity between the word or phrase used and the thing described, but without the words
- misplaced modifier A phrase or clause placed awkwardly in a sentence so that it appears to modify or refer to an unintended word
- **modifier** A word, esp. an adjective or noun, that restricts or adds to the sense of a head noun (e.g., good and family in a good family house)
- **mood** The atmosphere or general feeling that is created in a story, work of art, or piece of music
- moral A lesson, esp. one concerning what is right or good, that can be learned from a story, a piece of information, or an experience
- **motivation** The reason or reasons one has for acting or behaving in a particular way

- **motive** A reason for doing something, esp. one that is hidden or not obvious
- **multi-genre** Incorporating or including a variety of text types
- multimedia Using more than one medium of expression or communication
- **mystery** A novel, play, or movie dealing with a puzzling crime, esp. a murder
- myth A traditional story, esp. one concerning the early history of a people or explaining some natural or social phenomenon, and typically involving supernatural beings or events
- **mythological allusion** A reference made to a story or character featured in a myth
- mythology A collection of myths, esp. one belonging to a particular religious or cultural tradition
- **narrative** A spoken or written account of connected events; a story
- **narrative description** A thorough and detailed written account
- **narrative poetry** Poetry that tells a story
- **narrator** A person who tells the events of a story, esp. a character who recounts the events of a novel or narrative poem
- **nonfiction** Writing that is based on facts, real events, and real people, such as biography or history
- **nuance** A subtle difference in or shade of meaning, expression, or sound

- **objective (adj.)** Not influenced by personal feelings or opinions in considering and representing facts
- **objective pronoun** Function as the target of the verb (rather than the initiator)
- omniscient narration An all-knowing narrator; a narrator who has a detailed and full knowledge of the story's events and characters (from varying perspectives)
- onomatopoeia The formation of a word from a sound associated with what is named (e.g., cuckoo, sizzle)
- open-ended questions Designed to encourage a full, nuanced, meaningful answer that may incorporate various sources of knowledge or personal opinions
- opinion A view or judgment formed about something, not necessarily based on fact or knowledge
- **opposing claim** The counter claim; the claim that reflects the opposite argument
- oration A formal speech, esp. one given on a ceremonial occasion
- **oxymoron** A figure of speech in which apparently contradictory terms appear in conjunction
- **pacing** The tempo or speed at which something is read, written, or spoken
- **parable** A simple story used to illustrate a moral or spiritual lesson

- **paraphrase** To reword something written or spoken by someone else
- parentheses One or both of a pair of marks () used to include a word, clause, or sentence
- participle A word formed from a verb (e.g., going, gone, being, been) and used as an adjective (e.g., working woman, burned toast) or a noun (e.g., good breeding)
- passive voice The voice used to indicate that the grammatical subject of the verb is the recipient (not the source) of the action denoted by the verb; "The ball was thrown by the boy' uses the passive voice"
- personal narrative Personal writing that covers a specific event in the writer's life; it often contains personal comments and ideas as well as a description of the event
- **personification** To give human qualities to a non-human, usually non-living or abstract thing/concept
- **phrase** A small group of words that stand together as a unit in a sentence and that form part of a clause
- plagiarism The practice of taking someone else's work or ideas and presenting them as one's own
- plot The main events of a play, novel, movie, or similar work, devised and presented by the writer as an interrelated sequence

- poetry A type or genre of writing, usually in verse. Poetry verse is set out in short lines with words put together in rhythm or rhyme or both; usually shares an experience or strong feelings; written with words chosen for their sounds and beauty as well as thei
- **point-of-view** The narrator's position in relation to the story being told; the position from which something or someone is observed
- political motive Something done with the intent to energize people to adopt or advance a political stance or agenda
- **portrayal** A depiction or description of someone or something in a work of art or literature
- **possessive pronoun** A pronoun indicating possession, for example mine, yours, hers, theirs
- **pronoun number** The determination of whether a pronoun should be singular or plural
- **pronoun person** References the first (I), second (you), or third (he, she, it, they) person case
- **prose** Written or spoken language in its ordinary form, without metrical structure
- protagonist The leading or main character or one of the major characters in a drama, movie, novel, or other fictional text
- **publish** To prepare and issue for public view and use

- pun A joke exploiting the different possible meanings of a word or the fact that there are words that sound alike but have different meanings
- **quote** To repeat a passage from (a work or author) or statement by (someone)
- realistic fiction Stories that are imaginary, but that deal with events that could happen in real life
- **reasoning** The action of thinking about something in a logical, methodical way
- **rebuttal** Evidence or argument made in response to an opposing argument; a refutation
- redundancy The use of words or data that could be omitted without loss of meaning or function; repetition of information or words
- **repetition** The recurrence of an action, event, or word
- research The investigation into and study of materials and sources in order to gather facts and reach new conclusions
- **resolution** A final solution or outcome; the ending
- revise To look over and change something originally written
- **rhyme** Correspondence of sound between words or the endings of words, esp. when these are used at the ends of lines of poetry

- **rhyme scheme** The ordered pattern of rhymes at the ends of the lines of a poem or verse
- **rhythm** The measured flow of words and phrases in verse or prose
- rising action The events in a story that move the plot forward; involves conflicts and complications, and builds toward the climax of the story
- scene The place where an incident in real life or fiction occurs or occurred; a subdivision of an act of a play
- science fiction Fiction based on imagined future scientific or technological advances and major social or environmental changes, frequently portraying space or time travel and life on other planets
- second-person point-of-view Mode in which the narrator refers to one of the characters as "you", therefore making the audience member feel as if he or she is a character within the story
- semicolon A punctuation mark (;) indicating a pause, typically between two main clauses, that is more pronounced than that indicated by a comma
- sensory language Words and phrases that help readers see, hear, taste, feel, or smell what the author is describing.
- sentence variety Inclusion of sentences of varying length and type (simple, compound, complex, compound-complex)

- sequence A particular order in which related events, movements, or things follow each other
- setting The place, time, and type of surroundings where an event or story takes place
- short story A story with a fully developed theme but significantly shorter and less elaborate than a novel
- simile A figure of speech involving the comparison of one thing with another thing of a different kind, used to make a description more vivid and using the word like or as (e.g., as brave as a lion, crazy like a fox)
- simple sentence A sentence consisting of only one clause, with a single subject and predicate
- situational irony When what is expected to happen is the opposite of or different from what actually occurs
- **soliloquy** An act of speaking one's thoughts aloud when by oneself or regardless of any hearers, esp. by a character in a play
- sonnet A poem of fourteen lines using any of a number of formal rhyme schemes, in English typically having ten syllables per line
- **source** A book, document, or person used to provide evidence in research
- **speaker** The person who is delivering the words and thoughts in a speech or poem

- **stanza** A group of lines that forms a unit in a poem; a verse
- **starter action** The initial action, problem or conflict in a narrative plot
- static character A character who remains the same or that changes very little from the beginning of a story to the end
- **style** The manner in which language is used (journalistic, poetic, romantic, comedic, etc.)
- **subject** The noun to which the rest of the sentence relates
- **subjective** Based on or influenced by personal feelings, tastes, or opinions
- **subjective pronoun** A personal pronoun that is used as the subject of a sentence
- subjunctive mood A verb mood typically used in subordinate clauses to express a wish, emotion, possibility, judgment, opinion, necessity, or action that has not yet occurred
- **summary** A brief statement or account of the main points of something
- suspense A state or feeling of excited or anxious uncertainty about what may happen
- **symbol** A thing that represents or stands for something else, esp. a material object representing something abstract
- **symbolism** The use of symbols to represent ideas or qualities

- **synonym** A word or phrase that means exactly or nearly the same as another word or phrase in the same language
- syntax The arrangement of words and phrases to create well-formed sentences in a language
- tall tale A story with unbelievable elements, related as if it were true and factual; some such stories are exaggerations of actual events
- **tense shift** An instance in which verbs in the same sentence are in different tenses
- **textual evidence** Examples that have been taken directly from the text
- **theme** A general idea or subject that relates to life or human nature
- thesaurus A book that lists words in groups of synonyms and related concepts
- **thesis** A statement that can be supported or proven
- **Third-person point-of-view** A narrative style where the narrator is outside of the story; the narrator is removed and not a character in the story
- tone Encompasses the attitudes toward the subject and toward the audience; may be formal, informal, intimate, solemn, somber, playful, serious, ironic, condescending, or many other possible attitudes
- **transition** A word, phrase, or moment of connection between two ideas or sections

unity The ability to be organized around a main point or thesis

usage The way in which a word or phrase is normally and correctly used

verbal (n.) A noun that is functioning as a verb

verbal irony A figure of speech in which what is said is the opposite of what is meant

verse A group of lines that form a unit in a poem or song; a stanza

word root The stem or main part of a word

wordiness The use of more words than necessary