Kindergarten Mathematics Vocabulary Word Wall Cards

Mathematics vocabulary word wall cards provide a display of mathematics content words and associated visual cues to assist in vocabulary development. The cards should be used as an instructional tool for teachers and then as a reference for all students. **The cards are designed for print use only.**

Table of Contents

Number and Number Sense

Number Model of 2

Number Model of 9

Number Model of 14

Number Path

Counting by Ones

Counting by Tens

More Than

Fewer Than

Fair Share

Computation and Estimation

Addition

Subtraction

Estimate

Join

Separate

Part-Whole

Measurement

Penny

Nickel

Nickel = Five Pennies

Dime

Dime = Ten Pennies

Ouarter

Quarter = Twenty-five Pennies

Time: Longer/Shorter

Calendar

Weight: Heavier/Lighter

Length: Longer/Shorter

Height: Taller/Shorter

Temperature: Hotter/Colder

Volume: Less/More

Geometry

Circle

Square

Triangle

Rectangle

Above/Below

Next To

Smaller/Larger

Same

Probability and Statistics

Picture Graph

Table

Patterns, Functions, and Algebra

Core

Pattern: Repeating

Pattern: Transfer a Repeating Pattern

Number

Number

Number

Number Path

1 2 3 4 5 6 7 8 9 10

Counting by Ones

Counting by Tens

10

 $\frac{1}{20}$

30

More Than

more O than

Fewer Than

fewer than

Fair Share

Joe and Tamara have a sandwich to share equally.

one-half

Addition (add)

3 dogs and 1 dog is 4 dogs

Subtraction

(subtract)

6 cupcakes take away 2 is 4

Estimate

About how many beans are in the jar?

Join

How many girls and boys are there?

Separate

6 apples

3 were eaten

How many are there now?

Part-Whole

9 red and yellow balloons

How many could be red and how many could be yellow?

Penny

1¢ one cent

Nickel

5¢ five cents

Nickel

one nickel equals five pennies

5 cents

Dime

10¢ ten cents

Dime

one dime equals ten pennies

10 cents

Quarter

25¢ twenty-five cents

Quarter

one quarter equals twenty-five pennies

Time:

Longer time/ Shorter time

shorter time (to drive to school)

Calendar

NOVEMBER							
Sun	Mon	Tue	Wed	Thu	Fri	Sat	
	1	2	3	4	5	6	
7	8	9	10	11	12	13	
14	15	16	17	18	19	20	
21	22	23	24	25	26	27	
28	29	30					

Weight:

Heavier/Lighter

heavier

lighter

Length: Longer/Shorter

longer shorter

Height: Taller/Shorter

taller

shorter

Temperature:

Hotter/Colder

hotter

colder

Volume:

Less /More

Circle

Square

Triangle

Rectangle

Above/Below

above

below

Next To

Smaller/Larger

Same

same color

Picture Graph

Our Favorite Pets

Cat	Dog	Horse	Fish

Table

Pets

Animals	Number
Dogs	2
Cats	1
Birds	3
Lizards	1

Core

part of the pattern that repeats

Pattern: Repeating

Transfer a Repeating Pattern

can be represented as

A B C A B C