Math FSA Vocabulary
1. A.M.- times between midnight and noon (ante maridiem).
2. addend- # added to find a sum. In the problem, 2+7 = 9, the addends are 2 and 7.
3. area- the # of square unites needed to cover a figure. The amount of space a shape covers.(L x W) a square with 3 in. on all sides = 3in. x 3in. = 9 square inches.
4. array- objects arranged in rows and columns; used to solve multiplication.

 This array shows 2 rows of 6; 2 x6 = 12
5. attribute- a way to describe a shape, like number of sides, or length of sides.
6. bar graph- uses bars to represent data; shown vertically or horizontally.
7. benchmark fraction- commonly used fractions i.e., ¼, ½, ¾, 1, 2/3
8. centimeter (cm.)- a metric unit for measuring length; about your fingertip.
9. compare: to decide which of the given numbers is greater or lesser.
10. cup (c.)- a customary unit for measuring capacity.
11. data- numerical information about a set of objects.
12. decagon- a plane figure with 10 sides and angles.
13. denominator- bottom part of a fraction that tells how many equal parts of a whole. ½ ,the 2 is the denominator.
14. difference- the answer to a subtraction problem. In 7-2=5, 5 is the difference.
15. digits- #’s 0, 1, 2, 3, 4, 5, 6, 7, 8, 9.
16. dividend- the # to be divided; 60 – 5 = 12; where 60 is the dividend.
17. division- to place in equal groups; repeated subtraction 21 – 3 = 7.
18. divisor- the # by which another # is divided; 72 – 9 = 8 where 9 is the divisor.
19. elapsed time- the time that passes from the start of an activity to its end.
20. equivalent fractions- fractions that name the same amount. 2/4= 1/2.
21. estimate- to give an approximate number or answer. 400 is an estimate for 398.
22. expanded form- to write a # that shows that values of each digits. 6,057=6,000+0+50+7
23. fact family- a set of related number sentences. Ex. 7,6,42; 42-7=6, 42-6=7, 7x6=42, 6x7=42
24. factors- the two numbers that are being multiplied. In 7x6=42, the factors are 7 and 6.
25. foot(ft.)- a customary unit used to measure length. 1ft.=12in.
26. fraction- a way to compare equal parts; its only part of a whole #. ¾ is three equal parts out of four equal parts.
27. gallon(gal.)- customary unit to measure capacity. 1 gal.= 4 quarts.
28. gram(g.)- metric unit to measure weight. 1g.= 1,000milligrams. 1g. = paperclip or grape
29. greater than (>)- a symbol to that tells a number is larger than another number. (the open part points towards the # with a larger value)
30. half hour- a unit of time measuring 30 minutes.
31. hexagon- a plane figure with six sides and angles.
32. inch(in.)- a customary unit of measuring length. 12 inches=1 foot; 36 inches = 1 yard.
33. improper fraction- 10/5, 6/4 and 8/5 a fraction that is larger than a whole number.
34. key- explanation of what each symbol represents on a graph(pictograph).
35. kilogram (kg.)- a metric unit used to measure mass 1kg.= 1,0000g
36. less than(<)- a symbol that tells something is smaller than another.
37. line plot- a way to organize data using a number line.
38. liquid volume (capacity)- the amount of liquid a container can hold.

39. liter(L.)- a metric unit used to measure liquid volume. 1L=1millileter.

40. mass- measure in weight (how heavy an object is)
41. measure- to find how much of something there is.
42. meter(m.)- a metric unit used to measure length. 1m=100cm.

43. mile(mi.)- a customary unit used to measure length. 1 mi.=5,280ft.

44. milliliter(mL.)- metric unit used to measure liquid volume.

45. minute- a measure of time that equals 60 seconds.
46. mixed numbers- a whole number and a fraction together. 1 ½ or 2 ¾ .
47. multiple- the product of a given whole # and any other whole #; it’s like skip counting. Multiples of 3 are 3,6,9,12,15,18,21,24.

48. number line- a line in which numbers are marked.
49. numerator- the top # in a fraction that tells the # of parts that you are looking for. 3/6 is 3 out of 6, the numerator is 3.
50. octagon- a plane figure with 8 sides and angles. A stop sign is an octagon.

51. operations- what is done to solve a problem --- addition, subtraction, multiplication and division.

52. P.M.- times between noon and midnight (post meridiem).

53. parallel lines- lines that do no cross or intersect.

54. parallelogram- a quadrilateral with two sets of parallel sides. If it has 4 right angles then, it is a special parallelogram called a rectangle. If it has 4 right angles and equal sides then, it is a square.

55. patterns- something that repeats. Could be shapes, letters or numbers. i.e. 2, 4, 6, 8
56. pentagon- a plane figure with 5 sides and 5 angles.

57. perimeter- the # when all the outer edges are added. A square with 3 in. on all sides 3in.+ 3in.+ 3in.+ 3in.= 12in.

58. period- a set of three numbers separated by commas that represent a # or part of a #. Hundred periods, thousands periods….

59. pictograph- a graph that uses symbols to show data; also uses a key.

60. pint (p.)- a customary unit to measure capacity. 1 pint= 2 cups

61. polygon- a closed shape with straight edges.

62. product- the answer to a multiplication problem. In 8x7=56. The product is 56.

63. quadrilateral- a plane polygon with four sides and four corners. i.e., square, rectangle, rhombus, trapezoid, and parallelogram.

64. quarts(qt.)- a customary unit to measure liquid. 4qt. = 1 gallon
65. quotient- the answer to a division problem. 24 divided by 8 equals 3. 3 is the quotient.

66. rectangle- a special parallelogram that has two sets of parallel and equal sides with four right angles.

67. rhombus- a quadrilateral that has equal sides and no right angles.
68. scale- the numbers that show the units used on a graph.

69. square- a special parallelogram that has 4 right angles and all equal sides.

70. square unit- a square with side lengths of 1 unit that is used to measure the area of a figure. i.e., a square with 3 in. sides has an area of 9 square inches.
71. standard form- a way to write a number that shows only its digits. Eighty-one = 81

72. sum- the answer to an addition problem. In the problem, 2+7=9, the sum is 9.

73. trapezoid- a quadrilateral that has only one set of parallel lines.

74. twice- to multiple by two or double something. An example: 6 is twice 3.

75. two-step word problems- word problems using two or more operations in order to solve the question.
76. unit fraction- a fraction with a numerator of on. ¼. ½

77. venn diagram- a drawing that shows relationships among objects.
78. vertex (corner)- where two sides meet.

79. word (name) form- when you write a # out using words. 81= eighty-one or 9 = nine

80. yard(yd.)- a customary unit used to measure length. 1yd.=3ft.

Page 3

Revised 1/7/15
