

Third Grade MCCSC VOCABULARY Marking Period 4

attribute: A characteristic of an object such as color, shape, size, etc.

Atributo: Una característica de un objeto tal como color, forma, tamaño, etc.

2-dimensional (2D): Lying in a plane; flat.

Bidimensional: Sobre un nivel plano.

3-dimensional (3D): Solid shapes; having points or sides that are not all on one plane; A solid shape that has length, width, and height.

Tridimensional: Una figura sólida que tiene largo, ancho, y alto.

plane: A plane is a flat surface with no thickness.

Plano: Una parte plana de la superficie

solid: A shape that is not flat; an object that has three dimensions. (i.e. Height, length, and width.)

Sólido: Una figura que tiene tres dimensiones – anchura, altura, y profundidad.

Rectilinear figures: a polygon which has only 90° and possibly 270° angles and an even number of sides.

Figura rectilínea: Es un polígono donde todos sus ángulos son rectos
Examples:.

Third Grade MCCSC VOCABULARY Marking Period 4

Quadrilaterals: polygons that have only four angles and four sides.

Cuadrilátero: Figura can 4 lados rectos.

Polygon: A plane shape (two-dimensional) with straight sides. Examples: triangles, rectangles and pentagons.

Polígono: Figura plana cerrada formada por segmentos de recta.

Perimeter: the total distance around the object. It is figured by adding the lengths of each of the objects sides.

Perímetro: para hallar el perímetro de un cuadrado se suman las longitudes de todos sus lados.

Measurement quantities: Focus is on liquid volume (liters) and mass (grams and kilograms). Other examples include inches, feet, pints, quarts, centimeters, meters, liters, square units, etc.

Medida de la Cantidad: Aquí el enfoque es el (volumen) en líquidos, (por ejemplo, litros). También se refiere a la masa en gramos o kilogramos. Otros ejemplos incluyen pulgadas, pies, cuartos, pintas, centímetros, metros, litros, unidades cuadradas, etc.

Estimation strategies: to estimate is to give an approximate number or answer. Some possible strategies include front-end estimation, rounding, and using compatible numbers.

Estrategias de Estimar: es calcular un numero o respuesta aproximada a lo correcto. Unas estrategias que se pueden utilizar:

Examples:

Third Grade MCCSC VOCABULARY Marking Period 4

Front End estimation

$$\begin{array}{r} 366 \rightarrow 300 \\ + 423 \rightarrow 400 \\ \hline 700 \end{array}$$

Rounding

$$\begin{array}{r} 366 \rightarrow 370 \\ + 423 \rightarrow 420 \\ \hline 790 \end{array}$$

Compatible Numbers

$$\begin{array}{r} 366 \rightarrow 360 \\ + 423 \rightarrow 420 \\ \hline 780 \end{array}$$

analog clock: A clock that shows the time by the positions of the hour and minute hand.

Reloj analógico: Un reloj que muestra la hora por la posición de la manecilla de las horas y la de los minutos.

Elapsed Time: the time that elapses while some event is occurring. period, period of time, time period - an amount of time

Tiempo transcurrido: Cantidad de tiempo que pasa entre dos momentos. (Un intervalo de tiempo)

Standard unit of measurement: units of measurement that are included in the Metric or Customary Measurement Systems. They include inches, yards, pounds, grams, etc...

Medidas estándares: la unidad de medidas incluye el metro y todo el sistema de medidas. Esto incluye pulgadas, yardas, libras, gramos, etc...

Scaled picture graph: more commonly known as a Pictograph. Is a graph constructed using repetition of a single picture or symbol to represent the various categories of data. It includes a scale which explains how many data items are represented by the single graphic.

Escala (de una gráfica) Los números que muestran las unidades usadas en una gráfica.

Third Grade MCCSC VOCABULARY Marking Period 4

Example:

Gráfico de barras: Gráfico que usa el alto o el largo de los rectángulos para comparar datos.
Example:

