

add/addition

**to put together two or more
numbers to find out how
many there are all together**

addend

**a number that is added in an
addition problem**

array

objects that are arranged in
rows and columns; helps with
solving multiplication
problems

Associative property

**tells us that it doesn't matter
how numbers are grouped
when they are added or
multiplied**

Commutative property

**tells us that you can switch
the numbers around and still
get the same answer when
you add or multiply**

counting on

a mental math strategy for
an addition problem where
you start with the highest
number and then “count up”
the value of the lower
number

difference

the answer to a subtraction
problem

Distributive property

**tells us that multiplying a
number by a group of
numbers added together is
the same as doing each
multiplication separately**

divide/division

to split a number into equal
parts or groups (\div)

dividend

**the number in a division
problem that you want to
divide into groups**

divisor

**the number in a division
problem that you are
dividing by**

equal

having the same value (=)

equation

**a number sentence that
shows two things are equal**

estimate/ estimation

**to be able to quickly figure
out an answer that is close to
the real answer**

even

**any whole number that can
be divided into two equal
groups; they end in
0,2,4,6 or 8**

fact family

**addition and subtraction facts
that are related and have the
same three numbers in them
(can also be multiplication
and division facts)**

factor

**one of the numbers that you
are multiplying in a
multiplication problem**

make a ten

**a mental math strategy for
an addition problem where
thinking in groups of ten helps
the process of addition**

math operation

**a process carried out on
numbers; the most common
are addition, subtraction,
multiplication and division**

math strategy

**a plan or way to solve a
problem**

mental math

math work that is done in
one's head without the use of
pencil and paper or other
tools

multiply/ multiplication

repeated addition (x)

number line

**a line marked with numbers
used as a tool to add,
subtract or compare values**

number pattern

a sequence of numbers that
follow a rule

number sentence

any equation that shows
operations with numbers

odd

any whole number that can't
be divided into two equal
groups; they end in 1,3,5,7 or 9

product

**the answer to a multiplication
problem**

quotient

the answer to a division
problem

subtract/ subtraction

**to take away one number
from another to find out how
many are left (-)**

sum

**the answer to an addition
problem**

symbol

a mark or picture that stands
for a math idea

whole number

**a number with no fractional
part**