2012-2013
Geometry (prentice hall)
	Unit
	Time
	Title
	Students will…
	Book Chapter/
sections
	CCSS
	EMATHS
Resource
	Prime
Resources
	Moodle

	1
	~6 weeks
	Foundations of Geometry
	Be introduced to and expand on fundamental skills and apply them throughout the course.
	Chapter 1 and 3
	G.CO.1
G.CO.9
G.CO.12
G.CO.13
G.GPE.5
G.GPE.6
	-Bearings
	
	-History of Geometry
-Video point, line, plane
-Video Segment and rays
-measuring with protractor
-Video Measuring Angles
-Unit pre and post test

	2
	~3 weeks
	Reasoning

	Be able to understand the basics of critical thinking and the role of logic, and write several forms of proofs.
	Chapter 2
	G.CO.1
G.CO.7
G.CO.9
G.GPE.5
	-A deductive system
-if and only if
-reasoning
-Rube Goldberg
	
	- Brain Teasers
- Rube Goldberg WS and Video
-Video: conditional Statements and writing conditional statements, Contrapositive,
Video: Laws of Detachment and Syllogism
Video: Proofs (all)
-Unit Pre and Post Tests

	3
	~6 weeks
	Triangles

	Be able to identify types of triangles, find area and perimeter, triangle congruence and coordinate proofs.
	Chapter 4 and 5
10-1
	G.CO.10
G.SRT.4
G.SRT.5
G.PE.7
G.MG.1
	-Altitudes of Equilateral triangles
-Aircraft Carrier
	
	-Video classifying Triangles
-Video Exterior Angle Theorem
- Video Triangle inequality theorem
-Vocabulary Quiz
-Interactive: Area and Perimeter of a Triangle
-Video: Using the Pythagorean
Theorem
-Video: application problem of Pythagorean Theorem
-Video: Pythagorean Theorem and Distance Formula
-Video: Corresponding Angles and Sides
-Video: SAS, ASA, HL, CPCTC
-Video Midpoint formula
-Construction Animations.
-Unit pre and post test

	4
	~3 weeks
	Quadrilaterals

	Be able to identify the types of quadrilaterals, properties of quadrilateral, postulates and theorems, and coordinate proofs.
	Chapter 6
10-1
	G.CO.11
G.GPE.4
G.GPE.5
G.GPE.7
G.MG.1
	-Properties of Quad.
- Constructions of Quadrilaterals
-Cube Project
-Wonderful world of Area
	
	-Wonderful World of Area
-Constructions of Quads.
- Video Sum of Angles
-Video: Properties of Parallelograms, Rhombuses, Rectangles, Square, Trapezoids, and Kites
- Unit Pre and Post Test

	5
	~6 weeks
	Similarity and Transformations

	Be able to describe transformations in the coordinate plane, describe similarity and congruence based on transformations, and solve problems based on the transformations.
	Chapter 7 and 9
10-4
	G.CO.2
G.CO.3
G.CO.4
G.CO.5
G.CO.6
G.CO.7
G.CO.8
G.SRT.1
G.SRT.2
G.SRT.3
G.SRT.5

	-Composition of dilations
	-Transformation game
- Similarity and sails
- Fitting Triangles
-Scaling away
-Scaling Up
-Corresponding parts of similar triangles
-Similar Figures
	Videos
-Identifying a translation, reflection, Rotation, Dilations, Similar polygons.
-Drawing a translation, reflection, Rotation
Dilations, Similar Polygons
- Architecture Application
- application problems
-Similarity
-Reflections/ Rotation in the coordinate plane
-Lines of Symmetry interactive
-Center of Dilation interactive
-Unit Pre and Post

	6
	~5 weeks
	Trigonometry

	Be able to use the Pythagorean theorem, explore the relationship between sides and angles of a right triangle, sine, cosine, tangent, and the laws associated with them.
	Chapter 8
10-5
	G.SRT.6
G.SRT.7
G.SRT.8
G.SRT.9
G.SRT.10
G.SRT.11
G.GPE.7
	-Law of sin and cosine
-Bicycle crash
-Area using sine
- Circle Folding
-Unit Circle
	Unit Circle
	-Area Using Sine
-Right Triangle Trig.
- Video: 30-60-90
- Video: 45-45-90
- Interactive Quiz
-Video: Law of sine, Law of Cosine, Area of Triangle
- Unit Pre and Post Test

	7
	~3 weeks
	Polygons and Circle

	Be able to calculate the area and perimeter of polygons using different formulas, describe the parts/pieces of a circle, and explore the relationships between them.
	Chapter 12
3-5, 7-2, 10-3
	G.CO.1
G.C.1
G.C.2
G.C.3
G.C.5
G.GPE.1
G.GPE.2
G.GPE.2
G.GMD.1
G.MG.1
	-Formula for regular polygons
-Finding Circle
-Investigating Circles
	
	-Video: Identifying polygons
- Polygon properties Table
- Video: Classifying Polygons
- Video: Sum of angle measure in a polygons
- Video: Equation of a circle
- Video: Line and Segments related to circles
-Video: Tangents, Chords, Secants
-Unit Pre and Post Test

	8
	~3 weeks
	3-D Shapes

	Be able to describe the properties of 3-D shapes, use formulas for surface area and volumes to solve application problems.
	Chapter 11
	G.GMD.1
G.GMD.2
G.GMD.3
G.GMD.4
G.MG.1
G.MG.2
G.MG.3
	-Tumbling Cube
-Cubo
-Nets
-Prisms
-Twenty four face
- Thank you boxes
	-Prom center piece
	-Cube Project
-Video: Polyhedrons
- Video: 3-D Symmetry
- Cross Section interactive
- Nets Interactive
- Nets of 3 D Figures
-Surface Area Videos: Prism, Cylinder, Pyramid,
Cones, Sphere
-Volume Video: Prism, Cylinder, Pyramid, Cone, Sphere
-Application Videos
-Similar Figures
-Propane Take Problem
-Unit Pre and Post Test

