[bookmark: _GoBack]VAKWERKPLAN WISKUNDE voor TWEETALIG VWO

Book: Numbers and Space VWO 1 Part 1

Chapter 1 :Space
· Know the names of the common 3-D shapes and be able to identify them in a diagram and the terms edge, vertex and face
· Be able to label vertices in all the geometric figures correctly with capital letters
· Know what a net is and be able to recognise a net of a cube or a cuboid. Also, be able to draw the net of a common 3-D shape.
· Know and be able to identify common 2-D shapes and the terms, side, vertex (vertices), diagonal and right angle
· Be able to use a pair of compasses correctly and know and be able to identify the terms diameter, radius, centre and circumference (not in book) of a circle
· Be able to identify prism and pyramids and be able to calculate how many vertices, edges and faces each prism or pyramid has.
· Be able to construct a triangle using a pair of compasses
· Be able to identify a space diagonal and a face diagonal.
· No Khan Academy exercises
· Can use apps Geometry Pad for drawing shapes, Sorting 3D Shapes Venn Diagram to learn properties, Mathsland 3D Shapes and Nets to practise with nets

Chapter 2: Numbers
· Know and be able to apply the terms sum, difference, product, factors, quotient, divisor, prime number, LCM and HCF
· KA: Arithmetic and Pre-Algebra, Factors and Multiples, Prime number and Prime factorisation, LCM and GCD (HCF)
· Know and be able to correctly use the order of operations (KA: good , but already uses negative numbers so cannot be used here).
· Use apps OoopsPlus and Order of Ops
· Know what an integer and a decimal number is and be able to calculate with decimals.
· Understand how to multiply decimals by multiples of 10 (move the decimal point)
· Be able to round off decimals correctly and also to hundreds, thousands etc.
· KA: Good extra would be to do Arithmetic and Pre-Algebra, Decimals and percents and leave out the percentage parts and significant figures
· Know and be able to recognise a fraction, numerator, denominator, improper fraction and a mixed number.
· Be able to add, subtract, multiply and divide (in book on page141) fractions
· Know the term reciprocal
· KA: Arithmetic and Pre-Algebra, Fractions – this whole section can be used
· Be able to use the calculator correctly, also be able to use fractions on the calculator
· Leave out estimating
· Understand how to round off in everyday situations
· Understand and be able to make and simplify ratios.
· KA: Arithmetic and Pre-Algebra, Ratio and Proportion the first 5 items

Chapter 3: Sets of Axes
· Be able to add and subtract with positive and negative numbers
· KA: Arithmetic and Pre-Algebra, Negative Numbers and Absolute Value, Negative number basics and Adding and Subtracting Negative Numbers
· Be able to name coordinates in a set of axes. Fun app to use is Coordinate Pics
· KA: Algebra, Graphing points, equations and inequalities, Coordinate Plane everything is usable.
· Be able to draw a graph from a table and find information using the graph.

Chapter 4: Formulas
· Be able to multiply and divide with negative numbers
· KA: Arithmetic and Pre-Algebra, Multiplication and Division, Order of Operations everything is usable
· Understand rule about dividing by zero
· Be able to add and subtract, multiply and divide with negative fractions
· Be able to calculate with word formulas and formulas with letters
· Be able to draw a graph using a word formula using a table

Chapter 5: Lines and Angles
1

