Geometry Weekly Plan		Dec. 7 to Dec. 11, 2015
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-10: Prove theorems about triangles.
G-GPE-4: Use coordinates to prove simple geometric theorems algebraically.
	Day
	In Class
	Assignment

	
Monday
Dec. 7th
G-CO-6
G-CO-7
G-CO-10
	Today’s Goal: To learn about triangle congruence.
1. Section 4-6
1. CPCTC
1. Using CPCTC

	
HW 4-6
In Class

	
Tuesday
Dec. 8th
G-GPE-4
	Today’s Goal: To learn about coordinate proofs.
1. Section 4-7
1. Coordinate proofs
1. Positioning shapes on the coordinate plane
1. Proofs without numbers

	
HW 4-7
p. 270-272
#8-19 all, 22, 24
Extra Credit: 32

	
Wednesday
Dec. 9th
G-CO-10
	Today’s Goal: To learn about isosceles and equilateral triangles.
1. Section 4-8
1. Isosceles triangles
1. Equilateral triangles

	
HW 4-8
p. 276-278
#12-26 all, 28, 29, 33, 34, 38
Extra Credit: 32

	
Thursday
Dec. 10th
[bookmark: _GoBack]G-CO-10
	Today’s Goal: To practice using SSS, SAS, ASA and AAS and HL in geometry proofs.
1. Proofs Practice 3

	

	
Friday
Dec. 11th

	Today’s Goal: To excel on the chapter 4 quiz.

· Quiz 4-4 to 4-8

	

image1.wmf

