Khan Academy – Topics – Mathematics - Year 1 (ttoHV & ttoV)

· Go to the website	 https://www.khanacademy.org/
· Click ‘Sign up with email’
· Fill in your ‘First Name’ and ‘Last name’
· Choose an email-address that you use frequently (your magister address is suitable!)
· Fill in your birth date
· Use the link in the email send to your address to confirm the account
· Choose ‘male’ or ‘female’ and create a username and password
· Click the tag with ‘the world of math’ and choose ‘go back to the classic homepage’ (this way you get out of the learning board – don’t do the test yet!)
· Choose ‘classic homepage’

To add your teacher as a coach and be part of your class:

· Click your username (near your first avatar – a green leaf)
· When you are in your profile, click ‘coaches’ (bottom of left side column)
· In the bar with ‘enter class code or coach id’ type, enter the email adress:
<please inform students of your emailadress>
· Join the class (make sure you don’t pick the name with .net or .com …just .nl)
· Your teacher will add you to the correct class
· Most of the things you do for maths will be ‘practice your maths skills’ (upper right)

Below you will find a study planning.
[bookmark: _GoBack]K means Khan Academy step
01 etc. is the order in which to proceed
A means arithmetic en M means mathematics

Assignments:		A = arithmetic (all without calculator!) M = mathematics

	Number
	Main topic in ‘Star Map’
	Subtopics (zoom in)
	Period

	K01 A
	Addition & subtraction
	- 1 digit addition (no calculator!)
- 2 digit addition
- 1 digit subtraction
- 2 and 3 digit subtraction
- subtraction with borrowing
- 4 digit subtraction with b.
- addition and subtraction word problems
- addition with carrying
- 4-digit addition with carrying
- number line

	1

	K02 A
	Decimals
	- decimals on the number line 1
- decimals on the number line 2
- decimals on the number line 3
- adding decimals 1
- adding decimals 2
- subtracting decimals 0,5
- subtracting decimals
- adding and subtracting decimals word problems

	1

	K03 A
	Decimals
	- place value
- understanding decimals place value
- comparing decimals 1
- comparing decimals 2
- rounding whole numbers
- rounding numbers
- estimation with decimals
	1

	K04 A
	Multiplication and division
	- multiplying 1 digit numbers
- multiplaying by multiples of 10
- basic division
- 1 digit division
- multi-digit division without remainders
- multiplication without carrying
- multiplication with carrying
- multiplying 2 digits by 2 digits
- multi-digit multiplication
- counting division by 2 digits
- multi-digit division

	2

	K05 A
	Multiplication and division
	- representing numbers
- understanding place value 1
- comparing whole numbers
- comparing with multiplication
- multiplication and division word problems
- multiplication and division word problems 2
- multi-step word problem with whole numbers

	2

	K06 A
	Arithmetic properties
	- recognising fractions 0,5
- fractions on the number line 1
- identifying numerators and denominators
- converting fractions to decimals
- adding fractions with common denominators
- equivalent fractions
- equivalent fractions 2
- fraction word problems
- adding fractions
- subtracting fractions

	2

	K07 A
	Fractions
	- simplifying fractions
- multiplying fractions 0,5
- multiplying fractions by integers
- multiplying fractions
- dividing fractions by whole numbers
- dividing whole numbers by fractions
- multiplying fractions word problems
- dividing fractions word problems

	2

	K08 M
	Graphing linear functions
	- graphing points
- points on the coordinate plane

	2

	K09 M
	Negative numbers and absolute value
	- negative numbers on the number line
- number line 3
- ordening negative numbers
- adding negative numbers
- number opposites
- adding and subtracting negative numbers
- negative numbers word problems

	3

	K10 A
	Arithmetic properties
	- properties of numbers 1
- properties of numbers 2
- order of operations
- distributive property

	3

	K11 A
	Factors and multiples
	- divisibility intuition
- divisibility 0,5
- prime numbers
- prime factorization

- least common multiple (VWO only!)
- greatest common divisor (VWO!)
- LCM and GCD word problem (VWO!)

	4

	K12 M
	Points, lines, planes
	- recognizing rays lines and line segments
- points, lines and planes
- measuring segments
- measuring angles
- angle types

	4

	K13 M
	Angles and intersecting lines
	- parallel lines
- congruent angles

	4

	K14 M
	Quadrilaterals
	- quadrilateral types

- quadrilateral angles (VWO only!)
- angles of a polygon (VWO only!)
	4

