-Place value millions - hundred thousand - ten thousand - thousand - hundreds - tens - ones - DECIMAL POINT - tenths - hundredths - thousandths
-Comparing numbers > greater than < less than = equal to
-Ordering numbers from largest to smallest or smallest to largest
-Rounding numbers to the largest place value or to the place value underlined. 456 rounded to the nearest hundred would be 500

-Addition and Multiplication properties. =commutative 5+7=7+5 or 5x7=7x5
-Associative 5+(7+9)=(5+7)+9 or 5x(7x9)=(5x7)x9
-Identity 5+0=0 or 5x1=5 =zero 5x0=0 =distributive 44x3 (40x3) + (4x3)

-Factors(numbers multiplied together to get a product)
-Multiples (answers to multiplication problems)
-Prime(only 1 multiplication problem)
-Composite(more than one multiplication problem)
-Multiplication 1 digit x 2,3, and 4 digits-multiplication 2 digit by 2 and 3 digit numbers
 123 step 1 = 123 Step 2 = put ZERO Step 3 = 123 Step 4 ADD
 x23 x3 x2
 369 369 246
2460
2829
-Division Steps to long division: Divide, Multiply, Subtract, Compare, Bring down, Repeat or Remainder

-Survey - When you ask different people the same question and record their answer
-Frequency -Number of times a response occurs
-Cumulative Frequency - Running total of the frequencies

 LINE PLOT
-Mode - Number that appear the MOST x x
-Median - The number in the MIDDLE x x x x
-Line Plot - Graph that shows frequency of data a long a number line x x x x x x
-Range - Difference between the greatest and least values in a set of data 8-1=7 1 2 3 4 5 6 7 8
-Outlier - value seperated from the rest of the data ---8 is the outlier on this line plot
-Scale - numbers on side of graph that are the same distance apart. Always go one number higher than largest data. 1-8
-Interval - What we count by on a graph -- on line plot we are counting by 1s
-Double bar graphs and line graphs

-Fractions - equal parts of a whole
-Equivalent fractions - 2 fractions that are equal 1/2 and 2/4
-Decimals - Names equal parts of a whole

-Expressions 4 + 3 - 2 NO equal sign
-Equations 4 + 3 = 7 Equal sign
-Order Of Operations - Parentheses, Exponent, Multiply, Divide, Add, Subtract

-Point, Line, Ray, Line Segment, Plane-Parallel, Perpendicular, Intersecting lines-Right, Acute, Obtuse, Straight angles
-Polygons- triangle(3), quadrilateral(4), pentagon(5), hexagon(6), octagon(8)
-Triangles -Named by Angles = Right (has 90 angle), Acute(all angles less than 90), Obtuse(has an angle greater than 90), Equilangular(all angles are equal)
-Triangles -Named by length of sides = Equilateral(all sides are equal), Isosceles(2 sides are equal), Scalene(NO equal sides)
-Quadrilaterals - trapezoid, parallelogram, rectangle, rhombus, square

Customary Units:
-Length = inch, foot, yard, miles
-Capacity = gallon, quart, pint, cup
-Weight = ton, pound, ounce

Metric Units: King Henry Doesn't Mind Drinking Chocolate, Milk
-Meters = Kilometers, Hectometer, Dekameter, Meters, Decimeter, Cenitmeters, Millimeters
-Liters = kiloliters, liters, milliliters
-Grams = kilogram, gram, milligram

-Perimeter = Add up around the outside of a figure
-Area= length x width
-Volume = filling up a container Length x width x height
