MATHS LANGUAGE IN OUR SCHOOL

Language

We have agreed to use the following terminology in mathematics in our school:

	Addition
	Subtraction
	Division
	Multiplication

	Jun. Inf.: “and”

Sen. Inf. on “plus”

 “add”

1st on “altogether

 “total”
	take away

minus

subtract

difference between

greater than/

less than
	divided by

shared

into

groups of
	multiplied by

times

Tables

The following terminology will be used throughout the school for the learning of mathematical tables:

	Addition
	Subtraction
	Division
	Multiplication

	Plus
	Take away
	Divided by
	Times

Addition:

· Left to right orientation always e.g.

5 + 6 (“Five plus six”)

· Always start at bottom and work up e.g.
 8

+3
(“Three plus eight”)

Subtraction:

· Left to right orientation always e.g.

8 – 3 (“Eight take away

three”)

· Always start at the top and take away

11

-6
(“Eleven take away six”)

Always re-group in the operation of subtraction

Multiplication:

· Left to right orientation e.g.

6 x 3
(“Six times three”)

· Start at bottom and work up e.g.

 7

x 4
(“Four times seven”)

Division:

· Left to right orientation e.g.

45 ÷ 5 (“Forty five

divided by five”)

· Start on the left e.g.

7) 450 (“Seven into four

hundred and fifty”)

Problem Solving Strategy:

RUDE a problem to help solve it!

Read

(At least twice)

Underline
(The important information)

Draw

(In order to see the problem)

Estimate
(Know roughly the answer)

Order in Problems:

The order that operations should be tackled in problem questions: BOMDAS

Brackets

Of

Multiply

Divide

Add

Subtract

This is a Seomra Ranga resource. It is free of copyright for classroom use. All other uses are strictly © copyright. All rights reserved.

www.seomraranga.com

