

2nd Grade Math Vocabulary TEST 1

Match the word with its definition by writing the correct number in the space provided.

- | | |
|------------------|--|
| _____ difference | 1 A 2-dimensional shape made by drawing a curve that is always the same distance from a center |
| _____ equation | 2 To count by a given number |
| _____ circle | 3 How much something is worth; the numerical quantity assigned to a variable |
| _____ value | 4 Says two things are the same, using math symbols |
| _____ skip count | 5 A character that something has such as color, weight, height |
| _____ attribute | 6 The result when one number is subtracted from another |
| _____ partition | 7 A number line showing frequency of data |
| _____ array | 8 One or more of four equal parts |
| _____ fourths | 9 A set of objects arranged in rows and columns |
| _____ line plot | 10 To divide a whole into parts |

2nd Grade Math Vocabulary TEST 1

Match the word with its definition by writing the correct number in the space provided.

- | | |
|------------------|--|
| _____ difference | 1 A 2-dimensional shape made by drawing a curve that is always the same distance from a center |
| _____ equation | 2 To count by a given number |
| _____ circle | 3 How much something is worth; the numerical quantity assigned to a variable |
| _____ value | 4 Says two things are the same, using math symbols |
| _____ skip count | 5 A character that something has such as color, weight, height |
| _____ attribute | 6 The result when one number is subtracted from another |
| _____ partition | 7 A number line showing frequency of data |
| _____ array | 8 One or more of four equal parts |
| _____ fourths | 9 A set of objects arranged in rows and columns |
| _____ line plot | 10 To divide a whole into parts |

2nd Grade Math Vocabulary TEST 2

Match the word with its definition by writing the correct number in the space provided.

_____ expanded form	1 The missing number in an equation
_____ place value	2 Ongoing sequence of events take place-past, present, future
_____ cube	3 The value of where the digit is in the number, such as units, tens, hundreds, etc
_____ addend	4 A number that is not divisible by 2; ends in 1,3,5,7, or 9
_____ thirds	5 To find how things are different or the same
_____ odd number	6 Box shaped solid object that has 6 identical square faces
_____ unknown number	7 A way to write numbers that shows the value of each digit
_____ attribute	8 One or more of 3 equal parts
_____ time	9 Any of the numbers that are added together
_____ compare	10 A character that something has such as color, weight, height

2nd Grade Math Vocabulary TEST 2

Match the word with its definition by writing the correct number in the space provided.

_____ expanded form	1 The missing number in an equation
_____ place value	2 Ongoing sequence of events take place-past, present, future
_____ cube	3 The value of where the digit is in the number, such as units, tens, hundreds, etc
_____ addend	4 A number that is not divisible by 2; ends in 1,3,5,7, or 9
_____ thirds	5 To find how things are different or the same
_____ odd number	6 Box shaped solid object that has 6 identical square faces
_____ unknown number	7 A way to write numbers that shows the value of each digit
_____ attribute	8 One or more of 3 equal parts
_____ time	9 Any of the numbers that are added together
_____ compare	10 A character that something has such as color, weight, height

2nd Grade Math Vocabulary TEST 3

Match the word with its definition by writing the correct number in the space provided.

_____ Standard units of measure	1 A character that something has such as color, weight, height
_____ digit	2 A parallelogram with four right angles
_____ scale	3 The numeric values, set at fixed intervals, assigned to the axes of a graph
_____ skip count	4 Accepted measuring devices and units of the customary or metric system
_____ analog clock	5 Any of the symbols 0,1,2,3,4,5,6,7,8,9
_____ rectangle	6 A clock that show time in numbers
_____ inch	7 A measure of length
_____ attribute	8 To count by a given number
_____ equal/equivalent	9 Exactly the same amount or value (=)
_____ digital clock	10 A clock with a minute hand and a hour hand

2nd Grade Math Vocabulary TEST 3

Match the word with its definition by writing the correct number in the space provided.

_____ Standard units of measure	1 A character that something has such as color, weight, height
_____ digit	2 A parallelogram with four right angles
_____ scale	3 The numeric values, set at fixed intervals, assigned to the axes of a graph
_____ skip count	4 Accepted measuring devices and units of the customary or metric system
_____ analog clock	5 Any of the symbols 0,1,2,3,4,5,6,7,8,9
_____ rectangle	6 A clock that show time in numbers
_____ inch	7 A measure of length
_____ attribute	8 To count by a given number
_____ equal/equivalent	9 Exactly the same amount or value (=)
_____ digital clock	10 A clock with a minute hand and a hour hand

2nd Grade Math Vocabulary TEST 4

Match the word with its definition by writing the correct number in the space provided.

- | | |
|------------------------|---|
| _____ face | 1 A coin with a value of 25 cents |
| _____ quarter | 2 The numeric values, set at fixed intervals, assigned to the axes of a graph |
| _____ angle | 3 An arrangement of figures, one above the other |
| _____ equal/equivalent | 4 Exactly the same amount or value (=) |
| _____ yard | 5 Standard Imperial unit for measuring length; equal to 3 feet or 36 inches |
| _____ column | 6 A 4-sided polygon (a flat shape with straight sides) where all sides have equal length and every angle is a right angle (90°) |
| _____ compose | 7 A flat surface of a solid shape |
| _____ scale | 8 A figure formed by two rays with the same endpoint (vertex) |
| _____ greater than | 9 Bigger; The symbol > means greater than (the symbol < means less than) |
| _____ square | 10 To form or join parts to make a whole |

2nd Grade Math Vocabulary TEST 4

Match the word with its definition by writing the correct number in the space provided.

- | | |
|------------------------|---|
| _____ face | 1 A coin with a value of 25 cents |
| _____ quarter | 2 The numeric values, set at fixed intervals, assigned to the axes of a graph |
| _____ angle | 3 An arrangement of figures, one above the other |
| _____ equal/equivalent | 4 Exactly the same amount or value (=) |
| _____ yard | 5 Standard Imperial unit for measuring length; equal to 3 feet or 36 inches |
| _____ column | 6 A 4-sided polygon (a flat shape with straight sides) where all sides have equal length and every angle is a right angle (90°) |
| _____ compose | 7 A flat surface of a solid shape |
| _____ scale | 8 A figure formed by two rays with the same endpoint (vertex) |
| _____ greater than | 9 Bigger; The symbol > means greater than (the symbol < means less than) |
| _____ square | 10 To form or join parts to make a whole |

2nd Grade Math Vocabulary TEST 5

Match the word with its definition by writing the correct number in the space provided.

_____ place value	1 A collection of facts, such as values or measurements
_____ whole	2 A measure of length
_____ twice	3 A number that is not divisible by 2; ends in 1,3,5,7, or 9
_____ odd number	4 A metric unit for measuring length Equal to 100 centimeters
_____ attribute	5 Two times
_____ data	6 All of an object; the entire thing
_____ inch	7 A figure formed by two rays with the same endpoint (vertex)
_____ angle	8 A shape having 5 sides
_____ pentagon	9 The value of where the digit is in the number, such as units, tens, hundreds, etc
_____ meter (m)	10 A character that something has such as color, weight, height

2nd Grade Math Vocabulary TEST 5

Match the word with its definition by writing the correct number in the space provided.

_____ place value	1 A collection of facts, such as values or measurements
_____ whole	2 A measure of length
_____ twice	3 A number that is not divisible by 2; ends in 1,3,5,7, or 9
_____ odd number	4 A metric unit for measuring length Equal to 100 centimeters
_____ attribute	5 Two times
_____ data	6 All of an object; the entire thing
_____ inch	7 A figure formed by two rays with the same endpoint (vertex)
_____ angle	8 A shape having 5 sides
_____ pentagon	9 The value of where the digit is in the number, such as units, tens, hundreds, etc
_____ meter (m)	10 A character that something has such as color, weight, height

2nd Grade Math Vocabulary TEST 6

Match the word with its definition by writing the correct number in the space provided.

- | | |
|---|--|
| _____ ones | 1 To take one number away from another |
| _____ whole | 2 All of an object; the entire thing |
| _____ twice | 3 To find how things are different or the same |
| _____ Associative Property
of Addition | 4 Two times |
| _____ hundreds | 5 To find or figure out |
| _____ subtract/subtraction | 6 The property that states that when adding three or more real numbers, the
sum is always the same regardless of their grouping |
| _____ determine | 7 The place value in a number that represents how many 100's there are |
| _____ length | 8 Exactly the same amount or value (=) |
| _____ compare | 9 How long something is from end to end |
| _____ equal/equivalent | 10 The place value in a number that represents how many 1's there are |

2nd Grade Math Vocabulary TEST 6

Match the word with its definition by writing the correct number in the space provided.

- | | |
|---|--|
| _____ ones | 1 To take one number away from another |
| _____ whole | 2 All of an object; the entire thing |
| _____ twice | 3 To find how things are different or the same |
| _____ Associative Property
of Addition | 4 Two times |
| _____ hundreds | 5 To find or figure out |
| _____ subtract/subtraction | 6 The property that states that when adding three or more real numbers, the
sum is always the same regardless of their grouping |
| _____ determine | 7 The place value in a number that represents how many 100's there are |
| _____ length | 8 Exactly the same amount or value (=) |
| _____ compare | 9 How long something is from end to end |
| _____ equal/equivalent | 10 The place value in a number that represents how many 1's there are |

2nd Grade Math Vocabulary TEST 7

Match the word with its definition by writing the correct number in the space provided.

- | | |
|---|--|
| _____ compose | 1 A number line showing frequency of data |
| _____ time | 2 To form or join parts to make a whole |
| _____ count | 3 Any of the numbers that are added together |
| _____ Associative Property
of Addition | 4 To say numbers in order |
| _____ angle | 5 The property that states that when adding three or more real numbers, the
sum is always the same regardless of their grouping |
| _____ dollar | 6 The place value in a number that represents how many 1's there are |
| _____ ones | 7 Another name for one, place value – the units column is the ones column |
| _____ line plot | 8 Ongoing sequence of events take place-past, present, future |
| _____ addend | 9 A figure formed by two rays with the same endpoint (vertex) |
| _____ unit | 10 A unit of money (\$) |
-

2nd Grade Math Vocabulary TEST 7

Match the word with its definition by writing the correct number in the space provided.

- | | |
|---|--|
| _____ compose | 1 A number line showing frequency of data |
| _____ time | 2 To form or join parts to make a whole |
| _____ count | 3 Any of the numbers that are added together |
| _____ Associative Property
of Addition | 4 To say numbers in order |
| _____ angle | 5 The property that states that when adding three or more real numbers, the
sum is always the same regardless of their grouping |
| _____ dollar | 6 The place value in a number that represents how many 1's there are |
| _____ ones | 7 Another name for one, place value – the units column is the ones column |
| _____ line plot | 8 Ongoing sequence of events take place-past, present, future |
| _____ addend | 9 A figure formed by two rays with the same endpoint (vertex) |
| _____ unit | 10 A unit of money (\$) |

2nd Grade Math Vocabulary TEST 8

Match the word with its definition by writing the correct number in the space provided.

- | | |
|--------------------|---|
| _____ yard | 1 An equal part of a group, number, or whole |
| _____ equal shares | 2 To separate into parts or elements (e.g., geometric figures or numbers) |
| _____ decompose | 3 A tool used to measure distances or to make straight lines |
| _____ array | 4 The numeric values, set at fixed intervals, assigned to the axes of a graph |
| _____ dollar | 5 How long something is from end to end |
| _____ length | 6 A unit of money (\$) |
| _____ nickel | 7 Standard Imperial unit for measuring length; equal to 3 feet or 36 inches |
| _____ ruler | 8 A coin with a value equal to 5 cents |
| _____ scale | 9 A set of objects arranged in rows and columns |
| _____ p.m. | 10 After noon; the time between noon and midnight |
-

2nd Grade Math Vocabulary TEST 8

Match the word with its definition by writing the correct number in the space provided.

- | | |
|--------------------|---|
| _____ yard | 1 An equal part of a group, number, or whole |
| _____ equal shares | 2 To separate into parts or elements (e.g., geometric figures or numbers) |
| _____ decompose | 3 A tool used to measure distances or to make straight lines |
| _____ array | 4 The numeric values, set at fixed intervals, assigned to the axes of a graph |
| _____ dollar | 5 How long something is from end to end |
| _____ length | 6 A unit of money (\$) |
| _____ nickel | 7 Standard Imperial unit for measuring length; equal to 3 feet or 36 inches |
| _____ ruler | 8 A coin with a value equal to 5 cents |
| _____ scale | 9 A set of objects arranged in rows and columns |
| _____ p.m. | 10 After noon; the time between noon and midnight |

2nd Grade Math Vocabulary TEST 9

Match the word with its definition by writing the correct number in the space provided.

_____ centimeter (cm)	1 Examining parts to understand how they work together
_____ estimate/estimation	2 A number line showing frequency of data
_____ addend	3 To guess closely; an answer that is close to the exact answer
_____ line plot	4 A 2-dimensional shape made by drawing a curve that is always the same distance from a center
_____ circle	5 A measure of length
_____ inch	6 A polygon with four sides and four angles
_____ length	7 Lying flat
_____ quadrilateral	8 Any of the numbers that are added together
_____ 2-dimensional	9 How long something is from end to end
_____ analyze	10 A metric unit of length equal to one hundredth of a meter

2nd Grade Math Vocabulary TEST 9

Match the word with its definition by writing the correct number in the space provided.

_____ centimeter (cm)	1 Examining parts to understand how they work together
_____ estimate/estimation	2 A number line showing frequency of data
_____ addend	3 To guess closely; an answer that is close to the exact answer
_____ line plot	4 A 2-dimensional shape made by drawing a curve that is always the same distance from a center
_____ circle	5 A measure of length
_____ inch	6 A polygon with four sides and four angles
_____ length	7 Lying flat
_____ quadrilateral	8 Any of the numbers that are added together
_____ 2-dimensional	9 How long something is from end to end
_____ analyze	10 A metric unit of length equal to one hundredth of a meter

2nd Grade Math Vocabulary TEST 10

Match the word with its definition by writing the correct number in the space provided.

_____ meter (m)	1 An arrangement of figures, side by side
_____ row	2 Number that is divisible by 2
_____ unit	3 Another name for one, place value – the units column is the ones column
_____ array	4 A parallelogram with four right angles
_____ greater than	5 How long something is from end to end
_____ length	6 A unit of time equal to 60 seconds
_____ even number	7 Bigger; The symbol >
_____ add/addition	8 A metric unit for measuring length Equal to 100 centimeters
_____ minute	9 A set of objects arranged in rows and columns
_____ rectangle	10 To bring two or more numbers (or things) together to make a new total

2nd Grade Math Vocabulary TEST 10

Match the word with its definition by writing the correct number in the space provided.

_____ meter (m)	1 An arrangement of figures, side by side
_____ row	2 Number that is divisible by 2
_____ unit	3 Another name for one, place value – the units column is the ones column
_____ array	4 A parallelogram with four right angles
_____ greater than	5 How long something is from end to end
_____ length	6 A unit of time equal to 60 seconds
_____ even number	7 Bigger; The symbol >
_____ add/addition	8 A metric unit for measuring length Equal to 100 centimeters
_____ minute	9 A set of objects arranged in rows and columns
_____ rectangle	10 To bring two or more numbers (or things) together to make a new total

2nd Grade Math Vocabulary TEST 11

Match the word with its definition by writing the correct number in the space provided.

_____ additive Identity	1 A clock that show time in numbers
_____ Property of 0	2 To divide a whole into parts
_____ fourths	3 A parallelogram with four right angles
_____ dollar	4 A unit of money (\$)
_____ time	5 A symbol used to represent a number
_____ rectangle	6 One or more of four equal parts
_____ numeral	7 The rule that states that any number plus 0 is equal to that number
_____ digital clock	8 Ongoing sequence of events take place-past, present, future
_____ partition	9 A number that is not divisible by 2; ends in 1,3,5,7, or 9
_____ sum	10 The result of adding two or more numbers
_____ odd number	

2nd Grade Math Vocabulary TEST 11

Match the word with its definition by writing the correct number in the space provided.

_____ additive Identity	1 A clock that show time in numbers
_____ Property of 0	2 To divide a whole into parts
_____ fourths	3 A parallelogram with four right angles
_____ dollar	4 A unit of money (\$)
_____ time	5 A symbol used to represent a number
_____ rectangle	6 One or more of four equal parts
_____ numeral	7 The rule that states that any number plus 0 is equal to that number
_____ digital clock	8 Ongoing sequence of events take place-past, present, future
_____ partition	9 A number that is not divisible by 2; ends in 1,3,5,7, or 9
_____ sum	10 The result of adding two or more numbers
_____ odd number	

2nd Grade Math Vocabulary TEST 12

Match the word with its definition by writing the correct number in the space provided.

- | | |
|----------------------------|--|
| _____ circle | 1 Not the same; unlike |
| _____ different/difference | 2 An arrangement of figures, one above the other |
| _____ column | 3 A collection of facts, such as values or measurements |
| _____ data | 4 Bigger; The symbol $>$ means greater than (the symbol $<$ means less than) |
| _____ twice | 5 A 2-dimensional shape made by drawing a curve that is always the same distance from a center |
| _____ greater than | 6 To form or join parts to make a whole |
| _____ 2-dimensional | 7 Solid shapes; having points or sides that are not all on one plane |
| _____ unknown number | 8 Lying flat |
| _____ 3-dimensional | 9 Two times |
| _____ compose | 10 The missing number in an equation |
-

2nd Grade Math Vocabulary TEST 12

Match the word with its definition by writing the correct number in the space provided.

- | | |
|----------------------------|--|
| _____ circle | 1 Not the same; unlike |
| _____ different/difference | 2 An arrangement of figures, one above the other |
| _____ column | 3 A collection of facts, such as values or measurements |
| _____ data | 4 Bigger; The symbol $>$ means greater than (the symbol $<$ means less than) |
| _____ twice | 5 A 2-dimensional shape made by drawing a curve that is always the same distance from a center |
| _____ greater than | 6 To form or join parts to make a whole |
| _____ 2-dimensional | 7 Solid shapes; having points or sides that are not all on one plane |
| _____ unknown number | 8 Lying flat |
| _____ 3-dimensional | 9 Two times |
| _____ compose | 10 The missing number in an equation |

2nd Grade Math Vocabulary TEST 13

Match the word with its definition by writing the correct number in the space provided.

- | | |
|------------------------|---|
| _____ minute | 1 A unit of time equal to 60 seconds |
| _____ equal/equivalent | 2 The place value in a number that represents how many 1's there are |
| _____ picture graph | 3 A graph that uses pictures or symbols to show numbers or quantity |
| _____ square | 4 Exactly the same amount or value (=) |
| _____ ones | 5 To count by a given number |
| _____ length | 6 A number line showing frequency of data |
| _____ column | 7 An arrangement of figures, one above the other |
| _____ skip count | 8 A 4-sided polygon (a flat shape with straight sides) where all sides have equal length and every angle is a right angle (90°) |
| _____ time | 9 Ongoing sequence of events take place-past, present, future |
| _____ line plot | 10 How long something is from end to end |
-

2nd Grade Math Vocabulary TEST 13

Match the word with its definition by writing the correct number in the space provided.

- | | |
|------------------------|---|
| _____ minute | 1 A unit of time equal to 60 seconds |
| _____ equal/equivalent | 2 The place value in a number that represents how many 1's there are |
| _____ picture graph | 3 A graph that uses pictures or symbols to show numbers or quantity |
| _____ square | 4 Exactly the same amount or value (=) |
| _____ ones | 5 To count by a given number |
| _____ length | 6 A number line showing frequency of data |
| _____ column | 7 An arrangement of figures, one above the other |
| _____ skip count | 8 A 4-sided polygon (a flat shape with straight sides) where all sides have equal length and every angle is a right angle (90°) |
| _____ time | 9 Ongoing sequence of events take place-past, present, future |
| _____ line plot | 10 How long something is from end to end |

2nd Grade Math Vocabulary TEST 14

Match the word with its definition by writing the correct number in the space provided.

_____ array	1 A set of objects arranged in rows and columns
_____ Commutative Property of Addition	2 This property means that addends can be added in any order and the sum is always the same
_____ equal/equivalent	3 A particular type of thing within a larger group; class
_____ category	4 To work out the answer
_____ dime	5 The property that states that when adding three or more real numbers, the sum is always the same regardless of their grouping
_____ solve	6 How much something is worth; the numerical quantity assigned to a variable
_____ Associative Property of Addition	7 A collection of facts, such as values or measurements
_____ operation	8 The math processes of addition, subtraction, multiplication, and division
_____ data	9 A coin with a value of ten cents
_____ value	10 Exactly the same amount or value (=)

2nd Grade Math Vocabulary TEST 14

Match the word with its definition by writing the correct number in the space provided.

_____ array	1 A set of objects arranged in rows and columns
_____ Commutative Property of Addition	2 This property means that addends can be added in any order and the sum is always the same
_____ equal/equivalent	3 A particular type of thing within a larger group; class
_____ category	4 To work out the answer
_____ dime	5 The property that states that when adding three or more real numbers, the sum is always the same regardless of their grouping
_____ solve	6 How much something is worth; the numerical quantity assigned to a variable
_____ Associative Property of Addition	7 A collection of facts, such as values or measurements
_____ operation	8 The math processes of addition, subtraction, multiplication, and division
_____ data	9 A coin with a value of ten cents
_____ value	10 Exactly the same amount or value (=)

2nd Grade Math Vocabulary TEST 15

Match the word with its definition by writing the correct number in the space provided.

- | | |
|----------------------------|--|
| _____ set | 1 A shape having 5 sides |
| _____ inch | 2 A collection of "things" (objects or numbers, etc) |
| _____ tens | 3 To count by a given number |
| _____ dollar | 4 A unit of money (\$) |
| _____ horizontal | 5 To take one number away from another |
| _____ digital clock | 6 Parallel to, or in the plane of the horizon |
| _____ half/halves | 7 Place value-the digit next to ones |
| _____ subtract/subtraction | 8 A measure of length |
| _____ skip count | 9 A clock that show time in numbers |
| _____ pentagon | 10 One of two equal parts of a whole |
-

2nd Grade Math Vocabulary TEST 15

Match the word with its definition by writing the correct number in the space provided.

- | | |
|----------------------------|--|
| _____ set | 1 A shape having 5 sides |
| _____ inch | 2 A collection of "things" (objects or numbers, etc) |
| _____ tens | 3 To count by a given number |
| _____ dollar | 4 A unit of money (\$) |
| _____ horizontal | 5 To take one number away from another |
| _____ digital clock | 6 Parallel to, or in the plane of the horizon |
| _____ half/halves | 7 Place value-the digit next to ones |
| _____ subtract/subtraction | 8 A measure of length |
| _____ skip count | 9 A clock that show time in numbers |
| _____ pentagon | 10 One of two equal parts of a whole |