[image: image1.png]o

&

]

Across

3. Goats Can't Fly? May be true, but this usually means the product of the prime factors common to 2 or more integers.

8. One of the coolest numbers in the world; first identified and used as a number by the Mayan culture.
9. The numbers multiplied together to get a product

11. Factors don't really grow on these, but a helpful method to find all of the prime factors of an integer

12. The result you get when you multiply two numbers together

13. The result you get when you add two numbers together

14. Could be pieces of cheese ready to be served on a party tray; or a number raised to the third power

18. The rules used to evaluate a numerical expression

21. Three times three; also known as three squared

22. Well, not usually 'Purple Eggplant Make Diana Almost Sick', but also used to remember the order of operations.
23. The square root of 121
Down

1. These numbers don't necessarily think more, but they can be represented as a quotient of two integers.

2. The little number to the upper right that tells you how many times to multiply a number by itself.

4. An integer that has factors other than one and itself

5. Not positive; less than zero

6. An integer that is the square of a whole number

7. Thinking has nothing to do with it, but square roots of most integers are this type of number; so is pi

10. Old fogies would think it was a totally uncool person, but math people think of it as the product of a number and itself
15. A positive integer whose only factors are one and itself
16. a number multiplied by two

17. The kind of person you want to be around; also means greater than zero

19. A really good hit, but not outside the park... Also a number multiplied by three

20. A counting number or zero or the negative of a counting number
Math Vocabulary Criss Cross Puzzle

