	
	Back to EMSC Home
SED Home
Disclaimers and Notices

Suggested List of Mathematical Language

Grade 6
Problem Solving

analyze

apply

collaboration

counterexample

differentiate

discuss

draw a graph

draw a picture

explain

formulate

identity

interpret

invalid approach

irrelevant information

language of logic (and, or, not)

logic

logical reasoning

model using manipulatives

monitor

observe patterns

organized chart

organized list

process of elimination

reasonableness of a solution

reflect

relevant information

solution

solve a simpler problem

strategies

trial and error

valid approach

verify results

work backwards

write an equation

Reasoning and Proof

algebraically

appropriate mathematical terms

argument

conjecture (noun)

counterexample

develop formulas

explain

graphically

interpret

investigate

justify

manipulative(s)

mathematical relationships

methods of proof

models

numerically

special case(s)

verbally

verify claims of others

Communication

accurately label work

analyze

clarifying questions

comprehend

consolidate

decode

distinguish

explain

extend

mathematical relationships

organize work

rationale

solution

verbal symbols

written symbols

Connections

apply

coherent

conjecture (verb)

connections

draw conclusions

explore

investigate

irrelevant information

mathematical relationships

model (noun)

model problems

relevant information

Representation

apply

describe

explain

explore

extend

interpret

investigate

mathematical phenomena

model(s)

nonstandard representations

physical phenomena

social phenomena

standard representations

Number Sense and Operations

absolute value

additive inverse

associative property of addition

associative property of multiplication

base (of percent)

base ten number system

commutative property of addition

commutative property of multiplication

counting (natural) numbers

distributive property

equivalent fractions

equivalent numerical expressions

equivalent ratios

estimate

exponent

exponential form

extremes (of a proportion)

fraction

identity element

identity property of addition

identity property of multiplication

inequality

integer

inverse element

inverse operation

like (common) denominators

lowest terms

mathematical statement

means (of a proportion)

mixed number

multiplicative inverse (reciprocal)

multiply (multiplication)

negative

number line

number system

numerical problem

numeric (arithmetic) expression

operation

order (verb)

order of operations

percent

positive

power

properties of real numbers

proportion

rate

rate of interest

ratio

rational number

repeating decimal

round (verb)
terminating decimal

unlike denominators

verbal expression

whole number

zero property of multiplication

Algebra

algebra

algebraic expression

algebraic solution

equation

evaluate

exponents

formula

input values

interest

inverse operations

proportion

rule

solve

substitute

translate

variable

verbal expression

Geometry

arc

area

central angle

chord

circle

circumference

coordinate geometry

coordinate plane

corresponding sides

develop formulas

diameter

geometric shape

geometry

height

irregular polygon

length

perimeter

pi (
[image: image1.wmf]p

)

plot

point

proportional reasoning

quadrant

quadrilateral

radius

rectangle

rectangular prism

regular polygon

rhombus

sector

similar triangles

square

trapezoid

triangle

vertex

volume

width

Measurement

calculate volume

cup

customary units of capacity

distance

equivalent customary units of capacity

estimate

 area

 circumference

 volume

gallon

liter

measure capacity

metric system

metric units of capacity

milliliter

personal references for capacity

pint

quart

Statistics and Probability

circle graph

compound events

data

dependent events

favorable outcomes

frequency

frequency table

fundamental counting principle

histogram

impossible outcomes

interpret graphs

justify

line graph

mean

median

mode

population

possible outcomes

predict

probability

range

record data

sampling

statistics

Venn diagram
_1170211313.unknown

