Geometry Units

I. Logic

II. Essentials of Geometry and Trigonometry
III. Proving Statements in Geometry – Congruent Triangles
IV. More Triangle Proofs
V. Polygons and Inequalities

VI. Parallel Lines & Indirect Proofs
VII. Similar Triangles and Right Triangle Proportions
VIII. Quadrilaterals

IX. Coordinate Geometry Proofs
X. Constructions and Locus
XI. Transformations
XII. Geometry of the Circle
XIII. Three Dimensional Geometric Relationships
XIV. Set Theory and Probability

I. Logic

Math Practices:

Reasoning, Argument, Critique
Students will be able to:

· Determine the truth value of a mathematical sentence (T or F)

· Determine the truth value of and write a conjunction given two mathematical sentences

· Determine the truth value of and write a disjunction given two mathematical sentences

· Determine the truth value of and write a conditional given two mathematical statements

· Identify the hypothesis of a conditional

· Identify the conclusion of a conditional

· Determine the truth value of and write a biconditional given two mathematical statements

· Write and identify the inverse, converse and contrapositive of a given statement

· Determine the truth values for the inverse, converse and contrapositive of a given statement

Vocabulary:

· Logic

· Mathematical Sentence

· Phrase

· Open Sentence

· Domain (Replacement Set)

· Solution Set (Truth Set)

· Statement (Closed Sentence)

· Truth Value(T/F)

· Negation

· Compound Sentence

· Conjunction

· Disjunction

· Truth Table
· Conditional

· Biconditional

· Hypothesis (Premise or Antecedent)

· Conclusion (Consequent)

· Inverse

· Converse

· Contrapositive

· Logical Equivalent

· Tautology

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What is logic? (Include sentences, statements, negation, symbols, and truth values)

	G.CM.5

G.G.24
	38‐41

	1 day
	· What are conjunctions and disjunctions and how do we apply the conditions that make these types of compound statements true? (Include truth tables and simple arguments)
	G.G.25
	42‐53

	1 day
	· What are conditional statements and how do we apply the conditions that make this type of compound statement true? (Include hidden conditionals, truth tables, and simple arguments.)
	G.G.25
	53‐60

	1 day
	· What are biconditional statements and how do we apply the conditions that make this type of compound statement true? (Include truth tables and simple argument.)
	G.G.25
	69‐74

	1 day
	· How do we identify and write the inverse, converse and contrapositive of a given conditional statement? (Include logically equivalence, truth tables, and simple arguments.)

	G.G.26
	60‐69

	1 day
	· How do we draw conclusions using logic reasoning skills?
	G.G.26
	80 - 85

	2 days
	· Review and Assessment
	
	

II. Essentials of Geometry Trigonometric Functions
Common Core Standards:

G.CO.1. Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined notions of point, line, distance along a line, and distance around a circular arc.
G-SRT.6. Understand that by similarity, side ratios in right triangles are properties of the angles in the triangle, leading to definitions of trigonometric ratios for acute angles.

G-SRT.7. Explain and use the relationship between the sine and cosine of complementary angles.

G-SRT.8. Use trigonometric ratios and the Pythagorean Theorem to solve right triangles in applied problems.★
Students will be able to:

· Define geometric terms.
· Identify and define types of angles.
· Classify triangles according to sides and angles.
· Find the sine, cosine, and tangent ratios of an angle of a right triangle, given the lengths of the sides.

· Find the measure of a side of a right triangle, given an acute angle and the length of another side
· Determine the measure of a third side of a right triangle using the Pythagorean Theorem, given the lengths of any two sides.
· Determine the measure of an angle of a right triangle, given the length of any two sides of the triangle. Use inverse functions to find the measure of an angle, given its sine, cosine, or tangent.

· Express and apply the six trigonometric functions as ratios of the sides of a right triangle.

· Determine the solution(s) from the SSA situation (ambiguous case)

Vocabulary:

· Undefined terms

· Set

· Point

· Line

· Straight line

· Plane

· Collinear
· Betweenness

· Line Segment

· Congruent Segments

· Length of a line Segment

· Midpoint

· Coplanar
· Bisector

· Ray

· Opposite Ray

· Sine Function

· Cosine Function

· Tangent Function

· Reciprocal Function

· Inverse Function

· Ambiguous Case

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· Introduction to geometry. (Undefined terms, collinear, coplanar, betweenness, line segments, midpoint, bisector, ray, and congruence.)
	
	2‐3; 7‐15

	1 day
	· Continue with definitions: angles, angle pairs (adjacent, right, straight, vertical, complementary, and supplementary) (include numerical examples)
	
	15‐23; 145‐150

	1 day
	· How do we classify triangles according to their sides and angles? (include definitions of medians and altitudes, isosceles and right triangles, and the sum of angles of a triangle measures
[image: image1.wmf]°

180

)
	
	23‐28

	1 day
	· Find the sine, cosine, and tangent ratios of an angle of a right triangle, given the lengths of the sides. Find the measure of a side of a right triangle, given an acute angle and the length of another side.
	A.A.42
A.A.44

	Integrated Algebra
Chapter 8

	1 day
	· Determine the measure of a third side of a right triangle using the Pythagorean Theorem, given the lengths of any two sides.
	A.A.45

	Integrated Algebra
Chapter 8

	1 day
	· Determine the measure of an angle of a right triangle, given the length of any two sides of the triangle. Use inverse functions to find the measure of an angle, given its sine, cosine, or tangent
	A.A.43

A2.A.64

	Integrated Algebra
Chapter 8
Algebra 2
Chapter 9 &10

	1 day
	· Express and apply the six trigonometric functions as ratios of the sides of a right triangle.
	A2.A.55

	Algebra 2
Chapter 9

	2 days
	· Determine the solution(s) from the SSA situation (ambiguous case)
	A2.A.75

	Algebra 2
Chapter 14

	2 days
	· Review and Assessment
	
	

III. Proving Statements in Geometry – Congruent Triangles
Common Core Standards:

G-CO.9. Prove theorems about lines and angles. Theorems include: vertical angles are congruent; when a transversal crosses parallel lines, alternate interior angles are congruent and corresponding angles are congruent; points on a perpendicular bisector of a line segment are exactly those equidistant from the segment’s endpoints.

G-MG.3. Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios).★
Students will be able to:

· Prove geometric statements by using inductive and deductive reasoning.

· Complete proofs directly. (two-column proof and paragraph proof)

· Use postulates and theorems. (addition, subtraction, multiplication, division, reflexive, substitution, transitive)
· Prove triangles congruent using the triangle congruency postulates.
Vocabulary:

· Inductive reasoning

· Axiom

· Conclusion

· Deductive proof

· Deductive reasoning

· Inductive reasoning

· Theorem

· Postulate

· Vertical Angles

· Right Angles

· Supplementary

· Complementary

· Intersecting Lines

· Bisector

· Perpendicular Bisector

· Median
· Altitude

· Vertices

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· Introduction to Proofs
	G.G.27
	2 – 7; 7 – 15

	1 day
	· What are the postulates of equality? (Include definition of postulate/axiom, and partition postulate.)
	G.G.27
	109 – 123

	1 day
	· What are the addition, subtraction, multiplication, and division postulates?
	G.G.27
	119 – 133;
267 – 272

	1 day
	· What are the simple angle theorems (right, straight, complementary, supplementary, and vertical angle)? (Include the definition of a theorem.)
	G.G.27
	110;
145 – 151

	2 days
	· What are the five methods of proving triangles congruent?
	G.G.28
	158 – 173

	1 day
	· How do we prove triangles congruent? (Using reflexive and substitution postulates.)

	G.G.28
	110 – 113;
157 – 264

	1 day
	· How do we prove triangles congruent using addition and subtraction postulates?

	G.G.28
	267 – 269

	1 day
	· How do we prove triangles congruent using midpoint and vertical angles? (Include division postulate/"halves of equals are equal.")
	G.G.28
	124;

149‐151;

270‐271

	1 day
	· How do we prove triangles congruent using perpendicular lines and right angles?
	G.G.28
	100 – 102;
176 – 177

	1 day
	· How do we prove triangles congruent using altitudes and medians?
	G.G.28
	175 – 176

	1 day
	· How do we use linear pairs and "supplements of congruent angles" theorem in congruent triangle proofs?
	G.G.28
	148 – 154

	2 days
	· Review and Assessment
	
	

IV. More Triangle Proofs
Common Core Standards:
G-CO.6. Use geometric descriptions of rigid motions to transform figures and to predict the effect of a given rigid motion on a given figure; given two figures, use the definition of congruence in terms of rigid motions to decide if they are congruent.

G-CO.7. Use the definition of congruence in terms of rigid motions to show that two triangles are congruent if and only if corresponding pairs of sides and corresponding pairs of angles are congruent.

G-CO.8. Explain how the criteria for triangle congruence (ASA, SAS, and SSS) follow from the definition of congruence in terms of rigid motions.
G-CO.10. Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point.
G-SRT.5. Use congruence and similarity criteria for triangles to solve problems and to prove relationships in geometric figures.

Students will be able to:

· Prove triangles congruent using the triangle congruency postulates.
· Understand how to develop line segments associated with triangles

· Understand how to use congruent triangles to prove line segments congruent and angles congruent

· Understand how to prove triangles are isosceles and equilateral

· Understand how to prove triangles are congruent using two pairs of congruent triangles

· Understand how to prove overlapping triangles are congruent

· Understand how to prove triangles congruent using the perpendicular bisector of a line segment

Vocabulary:

· Congruent

· Corresponding

· Corresponding Parts of Congruent Triangles are Congruent

· Corollary

· Isosceles Triangle

· Equilateral Triangle

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· How do we prove corresponding parts of congruent triangles are congruent?
	G.G.29
	154 – 157;

352 – 357;

362 – 367

	1 day
	· What is the sum of the measures of the angles of a triangle? (Include the proof of the theorem and the corollaries.)
	G.G.30
	347 – 352

	1 day
	· What are the Isosceles triangle theorems and its corollaries? (include some numerical problems)
	G.G.30
	181 – 185;

357 – 362

	1 day
	· How do we use the isosceles triangle theorems and its corollaries in congruent triangle proofs?
	G.G.31
	181 – 185;

357 – 362

	1 day
	· What is the converse of the isosceles triangle theorem and how can we apply it in congruent triangle proofs?
	G.G.31
	181 – 185;

357 – 362

	2 days
	· How do we use overlapping triangles when proving triangles congruent?
	G.G.31
	186 – 190

	2 days
	· How do we use two pairs of congruent triangles in a geometric proof? (Double congruence)
	G.G.31
	186 – 190

	2 days
	· Review and Assessment
	
	

V. Polygons and Inequalities
Common Core Standards:

G-CO.10. Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point.

G-MG.1. Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).★
Students will be able to:

· Define the inequality theorems.

· Solve geometric inequality problems by learning the postulates.

· Determine the smallest/largest angle/side of a triangle when given the sides or angles.

· Classify polygons and find the sum of their interior and exterior angles.

Vocabulary:
· Trichotomy Postulate

· Triangle Inequality Theorem

· Exterior Angle of a Polygon

· Adjacent Interior Angle

· Exterior Angle Inequality Theorem

· Remote Interior Angle

· Non-Adjacent Interior Angle

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What are the inequality theorems? (Include the exterior angle theorem and the triangle inequality theorem.)
	G.G. 32

G.G. 33
	276 – 285

	1 day
	· How do we determine the smallest/largest angle/side given measures of the triangle?
	G.G. 34

	283 – 285

	1 day
	· How do we write an inequality proof? (Introduce the informal proof.)
	G.G. 32

G.G. 33

G.G. 34
	276 – 285

	2 days
	· How do we classify polygons and find the sum of their interior and exterior angles? (Include finding the measure of one interior/exterior angle of a regular polygon.)
	G.G. 36

G.G.37
	347 – 352;

367 – 378

	2 days
	· Review and Assessment
	
	

VI. Parallel Lines & Indirect Proofs
Common Core Standards:

G.CO.1. Know precise definitions of angle, circle, perpendicular line, parallel line, and line segment, based on the undefined notions of point, line, distance along a line, and distance around a circular arc.

G-CO.9. Prove theorems about lines and angles. Theorems include: vertical angles are congruent; when a transversal crosses parallel lines, alternate interior angles are congruent and corresponding angles are congruent; points on a perpendicular bisector of a line segment are exactly those equidistant from the segment’s endpoints.
G-CO.10. Prove theorems about triangles. Theorems include: measures of interior angles of a triangle sum to 180°; base angles of isosceles triangles are congruent; the segment joining midpoints of two sides of a triangle is parallel to the third side and half the length; the medians of a triangle meet at a point.
Students will be able to:

· Define angle relationships in regards to parallel and perpendicular lines

· Prove lines parallel

· Identify the properties of parallel lines

· Understand properties of parallel lines in the coordinate plane

· Use parallel lines to find the sum of the measures of angles of a triangle

· Prove triangles congruent by angle, angle, side

· Apply the converse of the isosceles triangle theorem

· Prove triangles congruent by hypotenuse, leg

· Apply the rules for interior and exterior angles of a polygon

Vocabulary:

· Euclidean Parallel Postulate

· Transversal

· Interior angle

· Exterior angle

· Alternate interior angles

· Alternate exterior angles

· Corresponding angles

· Consecutive angles

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What are parallel and perpendicular lines and what angle relationships occur when 2 parallel lines are cut by a transversal? (numerical examples only)
	
	20; 149;

329‐341

	1 day
	· What are the parallel lines postulates and theorems? (Develop methods of proving lines parallel and if time, begin proofs on proving lines parallel.)
	G.G.35

	329 – 341

	1 day
	· Practice proving lines parallel
	G.G.35
	329 – 341

	1 day
	· How can we apply the converse of the parallel lines theorems in proofs?
	G.G.35
	329 – 341

	1 day
	· Practice proofs given parallel lines.
	G.G.35
	329 – 341

	2 days
	· How do we write an indirect proof?
	G.G.35
	105 – 108

	2 days
	· Review and Assessment
	G.G.35
	

VII. Similar Triangles and Right Triangle Proportions
Common Core Standards:

G-SRT.2. Given two figures, use the definition of similarity in terms of similarity transformations to decide if they are similar; explain using similarity transformations the meaning of similarity for triangles as the equality of all corresponding pairs of angles and the proportionality of all corresponding pairs of sides.

G-SRT.3. Use the properties of similarity transformations to establish the AA criterion for two triangles to be similar.
G-SRT.4. Prove theorems about triangles. Theorems include: a line parallel to one side of a triangle divides the other two proportionally, and conversely; the Pythagorean Theorem proved using triangle similarity.
G-SRT.5. Use congruence and similarity criteria for triangles to solve problems and to prove relationships in geometric figures.

G-MG.3. Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios).★
Students will be able to:

· Apply the theorems about geometric relationships based on the properties of the line segment joining the midpoints of 2 sides of the triangle.

· Apply the theorems about proportional relationships among the segments of the sides of the triangle, given one or more lines parallel to one side of a triangle and intersecting the other two sides
· Apply theorems about the centroid of a triangle, which divides each median into segments whose lengths are in the ratio 2:1.

· Define and apply the three methods to prove triangles similar.

· Prove triangles similar.

· Prove the "corresponding sides of similar triangles are in proportion".

· Prove "the product of the means equals the product of the extremes".

· Define and apply the right triangle proportions.

Vocabulary:
· Ratio

· Proportion

· Similar

· Means

· Extremes

· Geometric mean

· Mean proportional

· Similar polygons

· Ratio of similitude

· Constant of proportionality

· Postulate of similarity

· AA Triangle Similarity

· SSS triangle congruence

· SAS triangle congruence

· Centroid

· Pythagorean theorem

· Pythagorean Triple

· 45-45-90 Degree Right Triangle

· 30-60-90- Degree Right Triangle

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· How do we apply the theorems about geometric relationships based on the properties of the line segment joining the midpoints of 2 sides of the triangle? (Midsegment theorem)
	G.G.42
	480‐485

	1 day
	· How do we apply the theorems about proportional relationships among the segments of the sides of the triangle, given one or more lines parallel to one side of a triangle and intersecting the other two sides?
	G.G.46
	480‐485

	1 day
	· How do we apply theorems about the centroid of a triangle, which divides each median into segments whose lengths are in the ratio 2:1? (Include coordinate applications.)
	G.G.43
	506‐510

	1 day
	· What are the three methods to prove triangles similar? (AA~, SSS~, and SAS~)
· How do we prove triangles similar using AA? (Formal proofs)
· How do we prove triangles similar using SSS~ or SAS~? (Formal or Informal proofs)

	G.G.44

G.G.45

G.G.45
	489‐495
486‐495;

502‐506;

511‐514

	1 day
	· Mixed review on using all three types of proving triangles similar.
	G.G.45
	486‐495;

502‐506;

511‐514

	1 day
	· How do we prove the "corresponding sides of similar triangles are in proportion"?
	G.G.45
	486‐495;

502‐506;

511‐514

	1 day
	· How do we prove "the product of the means equals the product of the extremes"?
	G.G.46
	480‐485

	1 day
	· What are the right triangle proportions and how do we apply them? (numerical problems)
	G.G.47
	511‐514

	1 day
	· Practice with right triangle proportions. (numerical problems)
	G.G.47
	511‐514

	2 days
	· Review and Assessment
	
	

VIII. Quadrilaterals
Common Core Standards:

G-CO.11. Prove theorems about parallelograms. Theorems include: opposite sides are congruent, opposite angles are congruent, the diagonals of a parallelogram bisect each other, and conversely, rectangles are parallelograms with congruent diagonals.
Students will be able to:

· Define the properties of quadrilaterals and parallelograms.
· Perform geometric proofs using the properties of parallelograms.
· Prove that a quadrilateral is a parallelogram.

· Prove that a quadrilateral is a rhombus.

· Prove that a quadrilateral is a rectangle.

· Prove that a quadrilateral is a square.

· Perform geometric proofs using the properties of trapezoids.

· Prove that a quadrilateral is a trapezoid.

Vocabulary:

· Isosceles Trapezoid

· Trapezoid

· Quadrilateral

· Linear Pairs

· Rectangle

· Square

· Rhombus

· Regular Polygon

· Line Segment

· Distance between Two Parallel Lines

· Median of Trapezoid

· Angle Measure

· Consecutive Angles

· Adjacent Angles

· Parallelogram

· Midpoint

· Bisector

· Angle Bisector

· Vertex Angle

· Equilateral

· Equiangular

· Parallel Lines

· Perpendicular Lines

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What are the basic parallelogram theorems and the properties of the parallelogram?
	G.G.38
	380 – 385

	1 day
	· How do we perform geometric proofs where the given includes a parallelogram?
	G.G.38
	385 – 388

	1 day
	· How do we prove a quadrilateral is a parallelogram?
	G.G.38
	385 – 388

	1 day
	· Mixed practice on parallelogram proofs
	G.G.38

	389 – 402

	1 day
	· What are the theorems and properties of rectangles, rhombuses, and squares? (Develop methods on how to prove a rectangle, rhombus, or square.)

	G.G.39

G.G.41
	389 – 402

	1 day
	· How do we prove a quadrilateral is either a rectangle, a square, or a rhombus?
	G.G.39
	389 – 402

	2 days
	· What are the properties of trapezoids involving the angles, sides, medians, and diagonals? (Include Isosceles trapezoid and proofs.)
	G.G.40
	402 – 409

	2 days
	· Review and Assessment
	
	

IX. Coordinate Geometry Proofs
Common Core Standards:
G-GPE.4. Use coordinates to prove simple geometric theorems algebraically. For example, prove or disprove that a figure defined by four given points in the coordinate plane is a rectangle; prove or disprove that the point (1, √3) lies on the circle centered at the origin and containing the point (0, 2).
G-GPE.5. Prove the slope criteria for parallel and perpendicular lines and use them to solve geometric problems (e.g., find the equation of a line parallel or perpendicular to a given line that passes through a given point).

G-GPE.6. Find the point on a directed line segment between two given points that partitions the segment in a given ratio.

G-GPE.7. Use coordinates to compute perimeters of polygons and areas of triangles and rectangles, e.g., using the distance formula.★
Students will be able to:

· Find the slope of a line

· Determine the differences between positive, negative, zero and no slope

· Determine when lines are parallel or perpendicular

· Write the equation of a line given the slope and y intercept

· Write the equation if a line given the slope and one point

· Calculate the distance and midpoint of a line

· Find the equation of a line, given a point on the line and the equation of a line perpendicular to the given line

· Find the equation of a line, given a point on the line and the equation of a line parallel to the desired line

· Find the midpoint of a line segment, given its endpoints

· Find the endpoint of a line segment, given the midpoint and one endpoint

· Write the equation of a circle, given its center and radius or given the endpoints of a diameter

Vocabulary:

· Slope

· Euclidean Parallel Postulate

· X and y intercepts

· Coordinate axis

· Equation of a line

· Point slope form

· Slope intercept form

· Negative reciprocal

· Midpoint

· Distance

· Collinear points

· Concurrent lines

· Concurrence of altitudes of a triangle

· Quadrant

· Abscissa

· Origin

· Ordinate

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What are the slopes of parallel and perpendicular lines? (Include finding the slopes given the equation and determine whether two lines are parallel)

· How do we prove lines parallel and perpendicular using the slope formula?

	G.G.62

G.G.63

G.G.67
	307‐312;

342‐347
311-314

392-393

521-526

	1 day
	· How do we find the equation of a line, given a point on the line and the equation of a line parallel or perpendicular to the given line?
	G.G.64

G.G.65
	311;

342‐347

	1 day
	· How do we find the length of a line segment given its endpoints?
	G.G.67

	521‐526;

529; 531

	1 day
	· How do we find the midpoint of a line segment given its endpoints?
	G.G.66
	300‐307;

314‐317;

377;

508‐510;

530‐531

	1 day
	· How do we find the equation of the perpendicular bisector of a line segment given its endpoints?
	G.G.68
	311‐312; 378

	1 day
	· How do we prove a triangle is scalene, isosceles, or equilateral using coordinate geometry?

· How do we prove a right triangle using coordinate geometry?
	G.G.69

G.G.48

G.G.69

	181‐183
175‐181;

515‐517

	1 day
	· How do we prove a quadrilateral is a parallelogram using coordinate geometry?
	G.G.69
	380‐388

	2 days
	· How do we prove a rectangle, rhombus, or square using coordinate geometry?

	G.G.69

G.G.41
	389‐402

	1 day
	· How do we prove a quadrilateral is a trapezoid using coordinate geometry? (Include the Isosceles triangle proof.)
	G.G.69

	402‐409

	1 day
	· How do we write a literal proof using coordinate geometry?
	G.G.69
	402‐409

	2 days
	· Review and Assessment
	
	

X. Constructions and Locus
Common Core Standards:

G-GPE.1. Derive the equation of a circle of given center and radius using the Pythagorean Theorem; complete the square to find the center and radius of a circle given by an equation.
G-CO.12. Make formal geometric constructions with a variety of tools and methods (compass and straightedge, string, reflective devices, paper folding, dynamic geometric software, etc.). Copying a segment; copying an angle; bisecting a segment; bisecting an angle; constructing perpendicular lines, including the perpendicular bisector of a line segment; and constructing a line parallel to a given line through a point not on the line.
G-CO.13. Construct an equilateral triangle, a square, and a regular hexagon inscribed in a circle.

Students will be able to:

· Write the equation of a circle, given its center and radius or given the endpoints of a diameter

· Find the center and radius of a circle, given the equation of the circle in center-radius form

· Graph circles of the form (x − h)2 + (y − k)2 = r2
· Write the equation of a circle, given its center and radius or given the endpoints of a diameter

· Solve systems of equations involving one linear equation and one circle

· Construct a bisector of a given angle, using a straightedge and compass, and justify the construction.

· Construct a midpoint of a line segment

· Construct congruent segments.
· Construct an equilateral triangle.

· Construct a bisector of a segment.

· Construct the perpendicular bisector of a given segment.

· Construct a perpendicular line through a point on the line and a point not of the line.

· Construct a bisector of a given angle.

· Construct lines parallel to a given line through a given point.

· Construct congruent angles.

· Define and apply the fundamental theorems of locus.

· Solve problems using compound loci.

· Apply the concurrence of medians, altitudes, angle bisectors, and perpendicular bisectors of triangles
Vocabulary:
· Circles

· Linear equation

· Point of intersection

· Coordinate plane

· Solution

· Radius

· Diameter

· System of equations

· Bisector

· Center of a regular polygon

· Center of gravity

· Circumcircle (about a polygon)

· Compass

· Construct

· Dynamic geometry software

· Perpendicular bisector

· Perpendicular bisector concurrence

· Perpendicular lines

· Straightedge

· Circle
· Compound locus

· Ellipse

· Hyperbola

· Locus of points

· Parabola
	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What is the equation of a circle? (Include finding center and radius given the equation; writing equations of circles given its center, radius/diameter or endpoints of the diameter)
	G.G.71

G.G.73
	581‐593;
616‐619

	1 day
	· How do we graph a circle and how do we write the equation of a circle from the graph?

	G.G.72

G.G.74
	581‐593;
616‐619

	1 day
	· Mixed practice of graphic solution to a system of equations. (line/circle)

	G.G.70
	588‐593;

617‐619;

631‐632

	1 day
	· Construct a bisector of a given line segment
· Construct a midpoint of a line segment

· Construct congruent segments.
· Construct an equilateral triangle.
	G.G.20
	193‐194;

203;

317‐322;

364‐367;

506‐510

	1 day
	· Construct a bisector of a segment.

· Construct the perpendicular bisector of a given segment.

· Construct a perpendicular line through a point on the line and a point not of the line.
	G.G.18

G.G.19
	605‐609

	1 day
	· Construct a bisector of a given angle.

· Construct lines parallel to a given line through a given point.

· Construct congruent angles.
	G.G.17

G.G.19
	605‐609

	1 day
	· What are the fundamental theorems of locus?
	G.G.22

	609‐616

	1 day
	· How do we solve problems using compound loci?
	G.G.21
	609‐616

	1 day
	· How do we solve compound loci problems in the coordinate plane?
	G.G.23

	616‐632

	1 day
	· How can we apply the concurrence of medians, altitudes, angle bisectors, and perpendicular bisectors of triangles?
	G.G.21
	193‐194;

203;

317‐322;

364‐367;

506‐510

	1 day
	· Review Constructions & Locus
	
	

	2 days
	· Review and Assessments
	
	

XI. Transformations
Common Core Standards:
G-CO.2. Represent transformations in the plane using, e.g., transparencies and geometry software; describe transformations as functions that take points in the plane as inputs and give other points as outputs. Compare transformations that preserve distance and angle to those that do not (e.g., translation versus horizontal stretch).

G-CO.3. Given a rectangle, parallelogram, trapezoid, or regular polygon, describe the rotations and reflections that carry it onto itself.

G-CO.4. Develop definitions of rotations, reflections, and translations in terms of angles, circles, perpendicular lines, parallel lines, and line segments.

G-CO.5. Given a geometric figure and a rotation, reflection, or translation, draw the transformed figure using, e.g., graph paper, tracing paper, or geometry software. Specify a sequence of transformations that will carry a given figure onto another

G-CO.6. Use geometric descriptions of rigid motions to transform figures and to predict the effect of a given rigid motion on a given figure; given two figures, use the definition of congruence in terms of rigid motions to decide if they are congruent.
G-SRT.1. Verify experimentally the properties of dilations given by a center and a scale factor:

A dilation takes a line not passing through the center of the dilation to a parallel line, and leaves a line passing through the center unchanged.

The dilation of a line segment is longer or shorter in the ratio given by the scale factor.

Students will be able to:

· Graph points on the coordinate plane

· Graph line reflections on the coordinate plane

· Graph point reflections on the coordinate plane

· Graph translations on the coordinate plane

· Graph rotations on the coordinate plane

· Graph glide reflections on the coordinate plane

· Graph dilations on the coordinate plane

· Graph a composition of transformations on the coordinate plane

Vocabulary:

· clockwise (orientation)

· composition

· counterclockwise (orientation)

· dilation

· direct transformation

· fixed point

· function

· function notation for transformations

· glide reflection

· image

· inverse of a transformation

· isometry (opposite and direct)
· mapping (function)

· orientation

· pre-image

· reflection

· rotation

· rotational symmetry

· symmetry

· translation
· two-dimensional space
· rigid motion
	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· Review of 8th grade transformational geometry and introduce symmetries (Include properties of line/point reflections, translations, rotations of 90° and 180°, and dilations. Introduce proper notation and reinforce throughout the unit.)
	G.G.54

G.G.55

G.G.60
	210‐250

	1 day
	· How do we perform line and point reflections in coordinate geometry?

· What are isometries? (Include reflections in the lines: x-axis, y-axis, y=x, y =-x, x=a, and y=b. Reinforce the properties including congruence, perpendicularity, parallelism, and orientation.)
	G.G.54

G.G.55

G.G.56

G.G.61
	214‐232

	1 day
	· How do we perform rotations about the origin in coordinate geometry? (Continue to reinforce isometries and properties.)
	G.G.54

G.G.55

G.G.56

G.G.61
	238‐243

	1 day
	· How do we perform translations and glide reflections in coordinate geometry? (Continue to reinforce isometries and properties.)
	G.G.54

G.G.55

G.G.56
	232‐238;

243‐246

	1 day
	· How do we perform dilations, centered at the origin, in coordinate geometry? (Introduce the concept of similarity when discussing properties and which items remain invariant or change.)

	G.G.59

G.G.61

G.G.60
	247‐250;

495‐501

	1 day
	· How can we perform additional compositions of transformations? (Emphasize compositions with dilations.)

	G.G.58
	247‐258;

495‐501

	1 day
	· How do we use coordinate geometry and transformational techniques to justify geometric relationships? (perpendicularity, parallelism, and congruency.)
	G.G.57
	215‐217;

221; 228;

232‐234;

238‐239;

244; 307‐308

	2 days
	· Review/Assessment
	
	

XII. Geometry of a Circle
Common Core Standards:

G-C.2. Identify and describe relationships among inscribed angles, radii, and chords. Include the relationship between central, inscribed, and circumscribed angles; inscribed angles on a diameter are right angles; the radius of a circle is perpendicular to the tangent where the radius intersects the circle.
Students will be able to:

· Find the measure of arcs and angles and their relationships

· Know the relationship between arcs and chords

· Identify and calculate the measure of inscribed angles

· Identify tangents and secants

· Calculate the measures of angles formed by tangents, chords, and secants

· How to graph circles in a coordinate plane and find their tangents and secants

Vocabulary:

· Angle

· Arc

· Arc Measure

· Center of a circle

· Central Angle

· Centroid

· Chord

· Circle

· CircumCenter

· CircumCircle

· Circumference

· Common Tangent

· Concentric Circles

· Diameter

· Great Circle

· Inscribed Angle

· Inscribed Circle

· Intercepted Arc

· Major Arc

· Measure of an Arc

· Measure of an Angle

· Minor Arc

· Point of tangency

· Radius

· Secant

· Segment of a Circle

· Semicircle

· Tangent Segment

· Tangent to a Circle

· Vertical Angles

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	· What are the parts of the circle? (radius, diameter, chord, secant, tangent, arc, semicircle, minor arc and major arc. Define and illustrate all angles included with the circle and practice finding missing arcs.)
· What are the theorems involving arcs and chords of the circle? (Perpendicular bisectors of chords, the relative lengths of chords as compared to their distance from the center of the circle.) (Include numerical problems)
	G.G.49
	546‐552
552‐558

	1 day
	· How does the measure of central and inscribed angles relate to their intercepted arcs?
	G.G.51
	567‐574

	1 day
	· How does the measures of angle formed by a tangent and a chord, or two chords intersecting inside the circle relate to the arcs they intercept?
	G.G.51
	567‐574

	1 day
	· How does the measure of the angles formed by two tangents, two secants, or a secant and tangent relate to the arcs they intercept?
	G.G.51
	567‐574

	1 day
	· How do we apply angle measure theorems to algebraic and numerical problems? (i.e.: The big circle)
	G.G.51
	567‐574

	1 day
	· How do we apply theorems about tangents to a circle? (Tangent perpendicular to radius or diameter, tangents from same external point, and common tangents of two non-intersecting or tangent circles.)
	G.G.60
	558‐567

	1 day
	· What are and how can we apply theorems about arcs of a circle cut by two parallel lines? (numerical problems)
	G.G.52
	556‐558;

574

	1 day
	· What are and how do we apply theorems regarding two chords intersecting within a circle? (numerical problems)
	G.G.53
	575‐581

	1 day
	· What are and how do we apply the theorems regarding two tangents, two secants, or a tangent and a secant drawn from the same external point? (numerical problems)
	G.G.53
	575‐581

	1 day
	· How do we write a circle proof using congruent triangles?
	G.G.49 to G.G.53
	536‐600

	1 day
	· How do we write a circle proof using similar triangles?
	G.G.49 to G.G.53
	536‐600

	2 days
	· Mixed practice with circle proofs
	G.G.49 to G.G.53
	536‐600

	2 days
	· Review and Assessment
	
	

XIII. Three Dimensional Geometric Relationships
Common Core Standards:
G-GMD.1. Give an informal argument for the formulas for the circumference of a circle, area of a circle, volume of a cylinder, pyramid, and cone. Use dissection arguments, Cavalieri’s principle, and informal limit arguments.
G-GMD.2. (+) Give an informal argument using Cavalieri’s principle for the formulas for the volume of a sphere and other solid figures.

G-GMD.3. Use volume formulas for cylinders, pyramids, cones, and spheres to solve problems.★
G-GMD.4. Identify the shapes of two-dimensional cross-sections of three-dimensional objects, and identify three-dimensional objects generated by rotations of two-dimensional objects.

G-MG.1. Use geometric shapes, their measures, and their properties to describe objects (e.g., modeling a tree trunk or a human torso as a cylinder).★
G-MG.2. Apply concepts of density based on area and volume in modeling situations (e.g., persons per square mile, BTUs per cubic foot).★
G-MG.3. Apply geometric methods to solve design problems (e.g., designing an object or structure to satisfy physical constraints or minimize cost; working with typographic grid systems based on ratios).★
Students will be able to:

· Define points, lines, planes and other basic vocabulary in 3-D space.

· Investigate the properties of perpendicular lines and planes.

· Investigate the properties of parallel lines and planes.

· Calculate the surface area of rectangular solids.

· Calculate the volume of prisms.

· Identify the properties of regular pyramids and calculate the surface area and volume of pyramids.

· Calculate the surface area and volume of circular cylinders.

· Calculate the surface area and volume of cones

· Calculate the surface area and volume of spheres.

Vocabulary:

· Altitude

· Bases

· Center

· Circle

· Circular Cylinder

· Cubic Centimeter

· Cylinder

· Dihedral Angle

· Distance Between Two Planes

· Face of a Polyhedron

· Great Circle of a Sphere

· Height

· Icosahedron

· Lateral Area

· Lateral Edge

· Lateral Face

· Lateral Surface

· Octahedron

· Parallel Lines in Space

· Parallel Planes

· Parallelepiped

· Perpendicular Planes

· Polyhedron

· Prism

· Pyramid

· Radius

· Rectangular Parallelepiped

· Rectangular Solid

· Regular Pyramid

· Right Circular Cone

· Right Circular Conical Surface

· Right Circular Cylinder

· Right Prism

· Skew Lines

· Slant Height

· Solid Geometry

· Sphere

· Tetrahedron

· Three Dimensional Space

· Total Surface Area

· Vertex

	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Textbook

Pages

	1 day
	What are the definitions and theorems related to perpendicular lines and planes?
	G.G.1 thru G.G.7
	423‐433

	1 day
	What are the definitions and theorems related to parallel lines and planes?
	G.G.8

G.G.9
	433‐440

	1 day
	What is a prism and how can we apply all the definitions, postulates, and theorems regarding lateral edges, volumes, and altitudes?
	G.G.10 thru G.G.12
	440‐448

	1 day
	How can we apply the properties of a rectangular pyramid involving equal lateral edges, equal lateral faces, volume, and altitudes?
	G.G.13
	449‐453

	1 day
	How do we apply the properties of a cylinder involving congruent bases, volume, lateral area, and the altitude and circumference of the base?
	G.G.14
	453‐456

	1 day
	How do we apply the properties of a right circular cone involving lateral area and the slant height and circumference of the base as well as its volume?
	G.G.15
	457‐459

	1 day
	How do we apply the properties of a sphere involving the intersection with a plane, the great circle, and two planes equidistant from the center?
	G.G.16
	459‐464

	1 day
	How do we find the surface area and volume of a sphere?
	G.G.16
	459‐464

	2 days
	Review and Assessment
	
	

XV. Set Theory and Probability

Common Core Standards:

S-CP.1. Describe events as subsets of a sample space (the set of outcomes) using characteristics (or categories) of the outcomes, or as unions, intersections, or complements of other events (“or,” “and,” “not”).

S-CP.2. Understand that two events A and B are independent if the probability of A and B occurring together is the product of their probabilities, and use this characterization to determine if they are independent.

S-CP.3. Understand the conditional probability of A given B as P(A and B)/P(B), and interpret independence of A and B as saying that the conditional probability of A given B is the same as the probability of A, and the conditional probability of B given A is the same as the probability of B.

S-CP.4. Construct and interpret two-way frequency tables of data when two categories are associated with each object being classified. Use the two-way table as a sample space to decide if events are independent and to approximate conditional probabilities. For example, collect data from a random sample of students in your school on their favorite subject among math, science, and English. Estimate the probability that a randomly selected student from your school will favor science given that the student is in tenth grade. Do the same for other subjects and compare the results.
S-CP.5. Recognize and explain the concepts of conditional probability and independence in everyday language and everyday situations. For example, compare the chance of having lung cancer if you are a smoker with the chance of being a smoker if you have lung cancer.
S-CP.6. Find the conditional probability of A given B as the fraction of B’s outcomes that also belong to A, and interpret the answer in terms of the model.

S-CP.7. Apply the Addition Rule, P(A or B) = P(A) + P(B) – P(A and B), and interpret the answer in terms of the model.

S-CP.8. (+) Apply the general Multiplication Rule in a uniform probability model, P(A and B) = P(A)P(B|A) = P(B)P(A|B), and interpret the answer in terms of the model.

S-CP.9. (+) Use permutations and combinations to compute probabilities of compound events and solve problems.
S-MD.5. (+) Weigh the possible outcomes of a decision by assigning probabilities to payoff values and finding expected values.a. Find the expected payoff for a game of chance. For example, find the expected winnings from a state lottery ticket or a game at a fast-food restaurant.
b. Evaluate and compare strategies on the basis of expected values. For example, compare a high-deductible versus a low-deductible automobile insurance policy using various, but reasonable, chances of having a minor or a major accident.
S-MD.6. (+) Use probabilities to make fair decisions (e.g., drawing by lots, using a random number generator).

Students will be able to:

· Categorize types of numbers and use set notation

· Use Venn diagrams to find the intersection or compliments of a set

· Determine the number of elements and favorable events

· Calculate the total outcomes using the counting principle.

· Determine the possible arrangements (permutations)

· Determine the likely hood of an event happening or not happening

· Calculate the probability of a series of events exclusive or not exclusive (and/or)

· Calculate the number of possible permutations of n items taken r at a time
· Calculate the number of possible combinations of n items taken r at a time.

· Differentiate between situations requiring permutations and those requiring combinations

· Use permutations, combinations, and the to determine the number of elements in a sample space and a specific subset (event)

· Calculate theoretical probabilities, including geometric applications

Vocabulary:
· Set

· Set-builder notation

· Subset

· Union of Sets

· Universal Set

· Complement

· Intersection

· Element

· calculated probability

· conditional probability

· data

· dependent events

· dependent variable

· empirical probability

· elements

· favorable event

· finite sample space

· independent events

· independent variable

· mutually exclusive events

· not mutually exclusive events

· probability

· sample space
· permutations

· combinations
	Suggested Time
	Topic / Performance Indicator
	Content Strand
	Page Numbers

	1 day

	· Use set-builder notation and/or interval notation to illustrate the elements of a set, given the elements in roster form

· Find the complement of a subset of a given set, within a given universe

· Find the intersection of sets (no more than three sets) and/or union of sets (no more than three sets)
	A.A.29
A.A.30

A.A.31
	Integrated Algebra

Chapter 2

	1 day
	· Determine empirical probabilities based on specific sample data
· Determine, based on calculated probability of a set of events, if:

· some or all are equally likely to occur

· one is more likely to occur than another

· whether or not an event is certain to happen or not to happen
	A.S.21

A.S.22

	Integrated Algebra

Chapter 15

	2 days
	· Calculate the probability of an event and its complement
· Using the Counting Principle to determine the number of elements in a sample space and the number of favorable events

· Know the definition of conditional probability and use it to solve for probabilities in finite sample spaces
	A.S.20

A.S.18

A.S.19

	Integrated Algebra

Chapter 15

	1 day
	· Calculate the probability of:

· a series of independent events

· two mutually exclusive events

· two events that are not mutually exclusive

	A.S.23
	Integrated Algebra

Chapter 15

	1 day
	· Determine the number of possible arrangements (permutations) of a list of items.
· Calculate the number of possible permutations of n items taken r at a time
	A.N.8

A2.S.10
	Integrated Algebra

Chapter 15

Algebra 2
Chapter 16

	1 day
	· Calculate the number of possible combinations of n items taken r at a time.
	A2.S.11
	Algebra 2
Chapter 16

	1 day
	· Differentiate between situations requiring permutations and those requiring combinations
	A2.S.9
	Algebra 2
Chapter 16

	1 day
	· Use permutations, combinations, and the to determine the number of elements in a sample space and a specific subset (event)
	A2.S.12
	Algebra 2
Chapter 16

	1 day
	· Calculate theoretical probabilities, including geometric applications
	A2.S.13
	Algebra 2
Chapter 16

	2 days
	· Review and Assessments
	
	

Unit I: Logic

Geometry

Investigative Task #1:

Amy is at the top of the stairs in her home. There are switches at the top and bottom of her stairs to control the light for the stairwell. Her little brother is at the bottom of the stairs causing trouble by flipping the light switch up and down. She notices that when the upstairs switch is up and the downstairs switch is down, the light is turned on.

	a. Copy and complete the truth table.
	Position of switch

Light is on

Upstairs

Downstairs

up

up

down

T

	b. If both the upstairs and downstairs switches are in the up position, will the light be on?
	

	c. If the upstairs switch is in the down position and the downstairs switch is in the up position, will the light be on?

	d. In general, how should the two switches be positioned so that the light is on?

	e. Is this truth table an example of a conjunction, disjunction, conditional, biconditional, or none of the above? Explain.

*Adapted from Glencoe Geometry

Investigative Task #2:

Companies often promote their products by using a slogan in their advertisements. Find an example of an advertisement that is written as a conditional statement or can be written as a conditional statement.

a. Write the original slogan.

b. If it is not already written as a conditional statement, rewrite it in if-then form.

c. Write the converse of the slogan. Discuss the validity of the converse and why it might be used to influence people to buy the product.

d. Write the inverse of the slogan and discuss the impact the inverse could have on the promotion of the product.

e. Write and discuss the contrapositive of the slogan.

Extension: This task could be done in groups, where students make and promote their own slogans.

Unit II: Essentials of Geometry and Proving Statements – Congruent Triangles

Geometry

Investigative Task #1:
	[image: image2.png]Noth TTF
Dakota

Minnesota
south
Bakota

Nebraska

. node i
Kansas s atoi \cimw
o -
§ Delaware
waiand

fon uras Canbbean
S Honduras o Canbbesn

	a) A traveler claims that the distances AC and BD are the same. Do you agree or disagree? Why?

b) Write a formal proof to show that AC=BD. Include the given that would have to be present in order to show that the conclusion AC=BD would be valid.

c) Write a formal proof to show that AB=CD. Include the given that would have to be present in order to show that the conclusion AB=CD would be valid.

Investigative Task #2:
You will use an interactive website to investigate congruence by manipulating the parts (sides and angles) of a triangle. If you can create two different triangles with the same parts, then those parts do not prove congruence. Can you prove all the theorems?
For every arrangement of three elements, it is possible to test for triangle congruence. However, just like two triangles might be mirror images but still congruent, flipping the order creates identical possible theorems. For example Angle – Angle – Side is the same as Side – Angle – Angle because they are the same elements in reverse order.

How many possibilities are there? Test each of them and organize your results in the table with three columns:
	Congruence Theorem
	Does it prove congruence?
	Sketch

	
	
	

	
	
	

As you work, remember to try every possibility. When creating your second triangle, see if an element can connect to adjacent elements in more than one place. Also remember, you may have to turn or flip your triangles to see how they are congruent. Did all the possibilities work? How are you certain of your answers? Try comparing your answers to a friend's. If you disagree on any possible theorem, try re-creating your triangles.
	Instructions:

http://illuminations.nctm.org/ActivityDetail.aspx?id=4

	[image: image3.png]SIDE=NIE=SIDE

Use the congruent elements to make another friangle.

SIDES ANGLES
AR (A
B0 (B
N0 #C

	Each triangle congruence theorem uses three elements (sides and angles) to prove congruence. Select three triangle elements from the top, right menu to start. (Note: The tool does not allow you to select more than three elements. If you select the wrong element, simply unselect it before choosing another element.) This creates those elements in the work area.

	On the top of the toolbar, the three elements are listed in order. For example, if you choose angle A, side AB, and angle B you will be working on Angle – Side – Angle. If instead you choose angle A, angle C, and side AB, you will be working on Angle – Angle – Side. The two theorems are different, even though both involve two angles and one side.

	Construct your triangle:

· Move the elements of the triangle so that points labeled with the same letter touch.

· Click and drag a dot to move the element to a new location.

· Click and drag a side's endpoint or angle's arrow to rotate the element. The center of rotation is the side's midpoint or the angle's vertex, respectively.

· To help place elements, points marked with the same letter snap together. When angles snap, the rays are extended to the edge of the work area.

· When you create a closed triangle, the points merge and center is filled in.

	Once a triangle is formed with the original three elements, the triangle will move to the bottom right corner of the work area, and congruent elements will appear on the left. Try to form a second triangle. If the second triangle can only be formed congruent to the first, then that arrangement of three elements proves a congruence theorem. If you can form a non-congruent triangle, then that disproves congruence.

	After a second triangle is formed, you will be asked if they are congruent. You can test congruence by manipulating either triangle.

· Click and drag within the triangle to move it to a new location.

· Click and drag a vertex to rotate the triangle.

· If necessary, use the Flip button to reflect the triangle horizontally. First click on the triangle you would like to reflect, and then click the Flip button.

If the two triangles are congruent, you will be asked if it's possible to make a triangle that is not congruent to the original. If you create a third congruent triangle, you will be given the option to try again.

	The Reset button clears the work area and creates new sides and angles for the selected elements. The New button clears your selection and work area.

Unit III: More Triangle Proofs

Geometry

Investigative Task #1:

To find the distance MI across a lake, you locate points as shown in the figure. Explain how to use this information to find MI using a paragraph proof and a formal proof.

[image: image4.png]

Investigative Task #2:
Pictured below is the Brooklyn Bridge. If RL is the perpendicular bisector of BK, is it possible to prove ΔBRL congruent to ΔKRL ? Why or why not?

Can you classify ΔBRK? Explain.
[image: image5.png]

Unit IV: Polygons and Inequalities

Geometry

Investigative Task #1:
	[image: image6.png]

	The Thompson family needs to install a piece of gutter (called a leader) to drain rainwater from the house. The measures of angles A and B are 45 and 82 degrees, respectively. If the gutter is to be placed at angle BCD, at what angle must it be bent to fit flush to the house?

Investigative Task #2:
	Mr. Harrington wants to organize Mepham’s 75th anniversary celebration on the sports field this fall. He drew a quick sketch (not to scale) of the field to help plan the events. He wants some of the activities to lie in a triangular region between the tennis courts (T), the Baseball field (B) and the Softball field (S). He knows that there is a 100 foot fence between B and S, angle BST=58 degrees, and angle BTS is 23 degrees.

	[image: image7.png]

	a) Mr. Harrington hopes that there is a least 100 feet between S and T to allow room for the band and chorus to provide musical entertainment. Will there be enough room? Explain how you know.

	b) He would like to place an hexagonal gazebo at the corner of the baseball field, where one wall of the gazebo will form an exterior angle with the baseball cage. What is the degree measure of the exterior angle of the gazebo?

	c) To create a bounce house area for the young children, portable fence sections will be placed near the tennis courts to create a regular 12 sided polygon. At what angle should the consecutive fence sections be connected to create the bounce area?

Unit V: Parallel Lines and Indirect Proofs

Geometry

Investigative Task #1:
	[image: image8.png]

	When light enters glass, the light bends. When it leaves the glass, it bends again. If both sides of a pane of glass are parallel, light leaves the pane at the same angle at which it entered.

http://www.nexuslearning.net/books/ML-Geometry/Chapter3/ML%20Geometry%203-5%20Using%20Properties%20of%20Parallel%20Lines.pdf

	Prove that the path of the exiting light is parallel to the path of the entering light.

Given: <1[image: image10.png]

<2, j‖k

Prove: r‖s
	[image: image11.png]

Investigative Task #2: Ames room illusion

Students will watch a video http://www.youtube.com/watch?v=Ttd0YjXF0no&feature=youtube_gdata_player
	When you look into an Ames Room, the room looks normal and cubic, but its true shape is distorted. The floor, ceiling, some walls, and the far windows are actually trapezoidal surfaces. Although the floor appears level, it is actually at an incline (the far left corner is much lower than the near right corner). The walls appear perpendicular to the floor, although they are actually slanted outwards. Within an Ames Room people or objects can appear to grow or shrink when moving from one corner to the other.
	[image: image12.jpg]

[image: image13.png]perceived wall

real = size
perceived
Sz real
size

viewing point

In the diagram above, line segment AS has been drawn parallel to the viewing wall and the perceived wall. If [image: image15.png]m<A#+m<E

 and [image: image17.png]AS||ME

, prove that [image: image19.png]AS # ME

 by means of an indirect proof.

Unit VI: Similar Triangles and Right Triangles

Geometry
Investigative Task #1

[image: image28.jpg]

[image: image29.wmf]Kelly went camping in the forest. She really wanted to know how tall a tree was that she found. It was so big she was afraid to climb up it to measure. Using shadow measurement is there a method of determining the height. Can similar triangles help? How do you know the triangles created by the height and shadows are similar? Can you use her body and shadow to help?

If she stands 20 feet from the tree her shadow is 5 feet long. She measured the shadow of the tree to be 40 feet. How tall is the tree?

[image: image30.jpg]

Investigative Task #2

[image: image31.jpg]

Suzy is fishing. She raises her rode to point to the top of the waterfall. Her eye level is 5 ft from the ground and she is a horizontal distance of 40 feet from base of the waterfall. Can you use right triangle proportions to find the height of the waterfall?

[image: image20.jpg]

Unit VII: Trigonometry

Geometry

Investigative Task #1:

Lightning hit a telephone pole one-fourth of the distance up the pole from the ground and broke it so that its top landed 60 feet from its base, as shown.
a. How tall was the telephone pole originally (Simplest radical form)?
b. At what angle did the pieces of the pole brake?
[image: image21.png]

Investigative Task #2: The Work Triangle - A Standard Kitchen Design Rule
	[image: image22.jpg]

http://www.kitchens.com/Design/Layouts/Work-Triangle.aspx

	The dominant geometric shapes in most kitchens are the four-sided variety, from rectangular cabinetry to square appliances. But it is a triangle—albeit an imaginary one—that has always been an important element of a kitchen’s design and functionality. Fifty years ago, efficiency experts tracked the average housewife's steps in the kitchen and discovered that a natural pathway exists between the refrigerator, stove, and sink. The path between these three appliances is called "the work triangle," and the distance between them, along with how easy it is -- or isn't -- to reach them, is still the measure of kitchen efficiency. The “work triangle” is defined by an imaginary straight line drawn from the center of the sink, to the center of the cooktop, to the center of the refrigerator and finally back to the sink. Efficiency is the triangle’s main goal, as it keeps all the major work stations near the cook, without placing them so close that the kitchen becomes cramped. The work triangle is also designed to minimize traffic within the kitchen so the cook isn’t interrupted or interfered with. http://tlc.howstuffworks.com/home/how-to-design-a-kitchen1.htm

	[image: image24.png]Sink

Stove 9 feet Refrigerator

	Giada has hired a professional to design her new kitchen. To save money, she decides to leave her stove and refrigerator in the same positions as they are currently. The sink will be replaced onto a kitchen island. The stove and the refrigerator are 9 feet apart, and she wants the sink and stove to be 6’9” apart.

	a.) Calculate the angle between the refrigerator and stove when the sink is placed in its new position.

	b) How many different work triangles are possible when considering the placement of the sink?

	c) Once the sink is placed, how far will it be from the refrigerator for each design (if more than one)? Use a labeled sketch to justify.

	d) The National Kitchen and Bath Association suggests this guideline for work triangles: The sum of the work triangle’s three sides should not exceed 26 feet, and each leg should measure between 4 and 9 feet.

Refer to the design(s) in part c. Will the design(s) adhere to these guidelines?

Unit VIII: Quadrilaterals

Geometry
Investigative Task #1

Understanding the properties of diagonals of the different types of quadrilaterals will help to complete problems with numbers and quadrilateral proofs.

Illumination Website: http://illuminations.nctm.org/LessonDetail.aspx?id=L655, Diagonals and Quadralaterals.

a. Why does it make sense that knowing the diagonals of a quadrilateral are perpendicular is not sufficient to show that the quadrilateral is a rhombus?

b. Explain using diagonals why a square is both a rhombus and a rectangle.

c. Explain using diagonals why a square is always a rhombus but a rhombus is not always a square.

Investigative Task #2

Create a Venn diagram that incorporates the properties of all quadrilaterals including parallelograms, rhombus, rectangle, square, trapezoids, isosceles trapezoids, kites

Unit IX: Coordinate Geometry Proofs

Geometry
Investigative Task #1

Activity

Have pictures overlaid on the coordinate grid. In groups have the students find examples of parallel and perpendicular lines in the pictures. Ask the student to:

1) Find the equation of the each parallel line.

2) Find the equation of each perpendicular line.

3) Observe and explain the difference in the equations.

4) Why or where in the real world are parallel lines important? Give examples.

5) Why or where in the real world are perpendicular lines important? Give examples.

Investigative Task #2

3 wave runners start off from the same dock. The first leaves the dock traveling northeast, the second leaves traveling northwest, and the 3rd leaves the dock traveling north. The first and second stop 300 yards from the dock and the 3rd 212 yards from the dock.

1) If the dock is located at (0,0), sketch the graph to represent the situation. What is the equation of the line which the first vehicle travels? What is the equation of the line the 2nd vehicle travels? Explain your reasoning.

2) Write a coordinate proof to prove that the dock, the first vehicle and the 2nd vehicle form an isosceles right triangle.

3) Find the coordinates of the locations of all three wave runners. Explain your reasoning.

4) Write a proof to prove that the positions of all 3 wave runners are approximately collinear and the 3rd wave runner is at the midpoint of the other 2.

Unit X: Constructions and Locus

Geometry

Investigative Task #1: Equation of a circle

a) Make a copy of a map that contains both your school and your current address. Label the school S and your address H.

b) Draw a coordinate axes on the map anywhere you would like.

c) Identify points S and H using coordinate points. Be sure to mark and label units of measurement on your map. [Most maps will show the measurements on the bottom left corner of the map. Oftentimes, technology will allow you to calculate the exact distance]

d) Calculate the straight line distance from your house to the school.

e) Draw and describe the locus of points that share the same distance that your home does from the school.

f) Write the equation of the locus you found in part e.

Investigative Task #2: Constructing Points of Concurrency

	a) Pictured at the right are the three high schools of the Bellmore-Merrick Central High School district. Using a compass and a straightedge, identify the exact location that is equidistant from the three schools, Calhoun, Kennedy, and Mepham.
	[image: image25.png]

	b) In the accompanying picture, a small piece of land is surrounded by three roadways. The town would like to landscape this small area and then install one circular sprinkler to keep it maintained. Identify the position of the sprinkler that would cover the area best without wetting the roadways.
	

Unit XI: Transformations

Geometry
Investigative Task #1

Manipulating a picture: You took a picture of your dog. The dog is in the center of the 4” by 6” picture.

1) You are having the picture made 4 times larger. What is the measure of the new picture? Is the dog still in the center? Are the pictures similar? What type of a transformation was performed?

2) You want your dog to appear on the bottom right of a 4 by 6 picture. Will the size of your dog change? What other type of a transformation was performed?

3) You would like your dog to look like he is lying on his back. Is the dog still in the center? Has the size of the dog changed? What type of a transformation was performed?

Investigative Task #2

At home assignment: Find a picture illustrating symmetry, translation, transformation, reflection, and rotation. (hint you can use the internet find fabric patterns, wallpaper, construction of buildings or bridges)

Unit XII: Geometry of the Circle

Geometry

Investigative Task #1

ABC architects have been asked to design the specifications for a circular courtyard that lies inside a square area. The information the architects have is as follows:

· [image: image32.emf]6360

 km

720km

A

C

E

B

There will be a star shaped area of brick laid inside of the circle.

· There will be 5 points to the star and they will touch the edge of the circle.

· The arc length between each point of the star is equal.

· The side of the square is 8 feet

Answers all questions below using the information given.

1) Would the angles A, B, C, D, and E be considered central angles or inscribed angles? Explain.

2) What is the relationship between the measures of the angles A, B, C, D, and E and the arcs they intercept? Explain.

3) In order for the star pattern to be uniform, each of the angles should have the same degree measure. What should be the degree measure of each of the angles A, B, C, D, and E? Explain your reasoning.

4) What is the diameter of circle Q? Explain your reasoning.

5) Given that the circumference of a circle can be found by using the formula C = 2(r, where r is the radius, find the circumference of circle Q to the nearest yard. Show your work below.

6) Given that the area of a circle can be found by using the formula A = (r2, where r is the radius, find the area of circle Q to the nearest yard. Show your work below.

Taken from Application of Angles and Arcs

http://education.ti.com/xchange/US/Math/Geometry/13675/Application_of_a_Circle_Angles_and_Arcs_Student.doc
Investigative Task #2

[image: image33.png]Vessels of Water

Below are representations of three-dimensional vessels. The three vesssls are full of water.
Water flows out through pipe in the bottom of each vessel.

‘Sketch diagrams for each vessel to show how the shape of the surface of the water changes as the
‘water flows out of each vessel. For each of your drawings describe the shapes formed.

1. Sphere

2. Regular tetrahedron

Student Materials 2D Reprasentations of 3D Objects 51
©2012 MARS, Shell Center, Uriversity of Nottingham

A satellite is 720 kilometers above the earth, which has a radius of 6360 kilometers. The region of the Earth that is visible from the satellite is between the tangent line BA and BC.

a) What is the distance from the

 center of the earth to the visible line at point A?

b) What is the distance from the satellite to visible line point A?

c) What is the distance from the satellite to visible line point C?

Unit XIII: Three Dimensional Geometric Relationships

Geometry
Investigative Task #1

[image: image34.png]o PP

Using the worksheet below ask the students to draw a picture of each 3D shape being filled with water and the water flowing out the bottom of the shape. Answer the included questions based on your observations of the water line.

[image: image35.png]

Example of cylinder

[image: image36.jpg]

1) What is the shape of the surface of the water at the start/end?

2) When will the surface area of the water be biggest/smallest? Show me on the container.

3) What will be the shape of the surface of the water?

4) Do all dimensions of the shape of the surface of the water change as the level of the water in the container changes?

5) How will the shape of the water surface differ if the container is filled rather than drained of water?

Investigative Task #2

[image: image37.emf]8 inches

8 inches

Q

A

C

B

E

D

The Coca-Cola Company is evaluating the amount of aluminum used to make the cans they use for soda. They are looking at the cost of the can and the amount of soda in the can. The height of this can is 6 inches and 4 inches across the top.

a) What is the distance around the can?

b) How much aluminum is needed for the top of the can?

c) How much aluminum is for around the can?

d) What is the total amount of aluminum needed to cover the can?

e) How much soda can fit into this can?

Unit XIV: Set Theory and Probability

Geometry
Investigative Task #1

A license plate is made up of 3 letters and 4 digits. You are in charge of determining the best method of designing the method used to determine each unique plate.

a)
How many arrangements can be made if each of the letters must be unique and numbers can repeat?

b)
How many arrangements can be made if the letters can repeat and the numbers must be unique?

c)
Which will give the state more unique license plates and how many more?

Investigative Task #2

Below is a dart board from the carnival. The object of the game is to throw a dart and hit region III.
	[image: image27.png]1000

15in 1

10in. TIE

30in

b4

	

What is the probability that it hits region I?

What is the probability that it hits region II?

What is the probability that it hits region III?

What is the probability that it hits region IV?

_1403703794.unknown

