Geometry 0A - Angle Pairs and Reasoning Unit
Thursday, October 13, 2016
Objective: I can discover and apply the Vertical Angles and Linear Pair conjectures, as well as triangle sum.
· Make-up issues on Construction Quiz (new seats)
· Investigations 1 and 2 on pp 120-121. Write up Linear Pair Conjecture in notes (If two angles are a linear pair, then they are supplementary.) Write up Vertical Angle Conjecture (If two angles are vertical angles, then they are congruent.)
· Try problems 1-6 on pp 122-3.
· Investigation 4.1 – triangle sum
· Do problems 2-5 on triangle sum.
· Share answers, discuss.
· Try problem 8 on triangle sum.
· View quizzes
No Homework. Aspire Interim on Monday
Monday, October 17,2016
Aspire Interim

Wednesday, October 19 – no class for PSAT
Friday, Oct 21, no school, PT conferences
Monday, Oct 24
Objective: I can apply linear pairs, vertical angles, and triangle sum to find missing angles and use algebra to find missing angles.
· Warm-up: quick review of the conjectures from October 13
· Worksheet #1 – Linear Pairs and Vertical Angles
· Share answers
· Worksheet #2 – Triangle Sum
· Substitute collects all work
No homework.
Wed, October 26, 2016
Objective: I can identify and interpret transversals and angle pairs.
· Warm-up: yellow sheet – glue into vocabulary, quick review of the four angle pairs from 7th grade math.
· Modeling: lines and angles with yarn. Get into certain angle positions
· What happens when lines are parallel? Glue second sheet into notebook with theorems on it. If the lines are parallel, then the angle pairs are congruent.
· Notebook update.
· Practice applying angle pairs (small sheet)
· Pass out homework #1
· Do first four problems together. Finish for homework, due Monday
Monday, October 31, 2016
Objective: I can apply parallel line theorems to find missing information in a sketch.
· Warm-up: matching sketches and terms on board, p 129:1-3,6
· Take a grad eon HW #1 – 4 pts
· Angle Pair Naming Activity (self-check)
· Angle Chaser with Partners – find all missing angles and give a reason for how you found it by naming an angle pair.
· Go over HW/ questions
· Two lines and a transversal: are they parallel? Explain.
· Share good work on Angle Chaser (take a 4 pt grade)
· HW #2 – handout; get started
Quiz Friday – angle pairs and why; are the lines parallel
Wednesday, November 2, 2016
Objective: I can apply parallel line theorems to find missing angles and explain what relationship allows me to find the missing angle.
· Card sort – angle pairs – match sketches to names, determine if congruent or supplementary. Practice twice or more.
· Take a grade on HW #2 – 4 pts
· Share HW answers
· Algebra practice from angle pairs
· Formative assessment – justify: what is the measure? How do I know?
· Writing on index card – Are these lines parallel? How do I know?
· HW #3 – start in class
Quiz Friday – find missing angles, name angle pairs, some algebra, are the lines parallel?
Friday, Nov 4
Objective: I can demonstrate mastery over parallel lines and transversal angles, vertical angles, and linear pairs and their special relationships.
· Verbally from board, describe what you see? Sketch used in Wednesday’s index card activity.
· Share good student writing.
· Now try another one verbally… let several students say what they see.
· Try an algebra problem based on corresponding angles.
· Take a grade on HW# 3 – 4 pts
· Share homework; questions
· Congruent or supplementary or neither? Do the lines have to be parallel?
· Quiz – Angle pairs – 20 pts
· HW #4 – review for next Thursday’s quiz.
50 pt “quest” next Thursday, November 10, on Google Forms – angle pairs
Tuesday, November 8, 2016
Objective: I can explain what angle relationships will cause lines to be parallel. I can name angle pairs and transversals.
· Warm-up: Naming activity: are these two sketches the same? Popcorn around the room: name angle pairs, lines to ignore, transversals (if there is one), what angles will make lines parallel?
· Take a grade on HW #4 – 4 pts
· View answers to HW #4 and correct it.
· Open response: writing and explaining (how to type in box)
· Return quizzes. Correct; interpret
· HW #5 – Open Response
· How to study for test next time. Format of test.
Test Thursday – 50 pts – angle pairs and reasoning (short answer, multiple choice, explain why)
Thursday, November 10, 2016
Objective: I can demonstrate mastery over angle pairs and reasoning.
· Warm-up: practice quiz, and identify angles
· Share warm-up
· Share good work on HW #5
· QUEST – 50 pts/ angle pairs
[bookmark: _GoBack]
