[image: image1.png]Aspire

LEARN MORE. EARN MORE.

	Program Information
	[Lesson Title]

Angle Sums, Exterior Angles, Interior Angles, and Parallel Lines Cut by a Transversal

	TEACHER NAME

Andrea Karpiak
	PROGRAM NAME

Mansfield City Schools – Adult & Community Ed

	
	[Unit Title]

Geometric Angle Relationships
	NRS EFL(s)

2 – 4
	TIME FRAME

Vertical, Complementary and Supplementary Angles: 60 minutes
Corresponding Angles: 30 minutes
Alternate Interior and Exterior Angles: 30 minutes
Two Parallel Lines Cut by a Transversal: 30 – 60 minutes
Interior and Exterior Angles to Triangles: 30 – 60 minutes

	Instruction
	ABE/ASE Standards – Mathematics

	
	Numbers (N)
	Algebra (A)
	Geometry (G)
	Data (D)

	
	Numbers and Operation
	N.3.22
N.3.26
N.3.28

N.4.6

N.6.1
	Operations and Algebraic Thinking
	A.2.2

A.2.10

A.3.9
A.3.10
A.3.13
	Geometric Shapes and Figures
	
	Measurement and Data
	

	
	The Number System
	
	Expressions and Equations
	
	Congruence
	
	Statistics and Probability
	

	
	Ratios and Proportional Relationships
	
	Functions
	
	Similarity, Right Triangles. And Trigonometry
	
	Benchmarks identified in RED are priority benchmarks. To view a complete list of priority benchmarks and related Ohio Aspire lesson plans, please see the Curriculum Alignments located on the Teacher Resource Center.

	
	Number and Quantity
	
	
	Geometric Measurement and Dimensions
	G.4.7
	

	
	
	
	Modeling with Geometry

	
	

	
	Mathematical Practices (MP)

	
	(
	Make sense of problems and persevere in solving them. (MP.1)
	(
	Use appropriate tools strategically. (MP.5)

	
	(
	Reason abstractly and quantitatively. (MP.2)
	(
	Attend to precision. (MP.6)

	
	(
	Construct viable arguments and critique the reasoning of others. (MP.3)
	(
	Look for and make use of structure. (MP.7)

	
	(
	Model with mathematics. (MP.4)
	(
	Look for and express regularity in repeated reasoning. (MP.8)

	
	LEARNER OUTCOME(S)

· Students will be able to use informal arguments to establish facts about the angle sum and exterior angle of triangles, about the angles created when parallel lines are cut by a transversal, and the angle-angle criterion for similarity of triangles. For example, arrange three copies of the same triangle so that the sum of the three angles appears to form a line, and give an argument in terms of transversals why this is so.

	ASSESSMENT TOOLS/METHODS

· Students will be completing several worksheets that are leveled for diverse learners.

	
	LEARNER PRIOR KNOWLEDGE

· Students should have already completed lesson Does My Shape Have Class? You may need to review some of the videos from that lesson.

· Have your students watch the video under “Prior Knowledge” in the instructional activities so that your students know how degrees are measured and what complementary and supplementary angles are.
· Also, have your students complete the following worksheets that go along with the “Prior Knowledge” section.

	
	INSTRUCTIONAL ACTIVITIES
1. Watch Complementary, Supplemental & Vertical Angles – Geometry then complete the worksheets:
a. Find the missing vertical angles
b. Find the missing angle measurement in each set of complementary angles
c. Find the missing angle measurement I each set of supplementary angles
2. Watch Geometry – Basic Terminology (8 of 34) Definition of (Alternate) Interior and Exterior Angles then complete the worksheet:
a. Find the missing alternate angles
3. Watch the following video on Corresponding Angles then complete the worksheets:
a. Find the missing corresponding angles

4. Watch Parallel Lines and Transversals (Simplifying Math) and keep in kind how they relate to Complementary, Supplementary, Corresponding, Vertical, Alternate Interior, and Alternate Exterior Angles that you completed in the previous activities relate together. Then complete the following worksheet(s):
a. Easy

i. Find all of the missing angles 1
b. Medium
i. Find all of the missing angles 2
c. Hard

i. Find all of the missing angles 3
5. Watch Interior and Exterior Angles of a Triangle and complete the worksheet(s):
a. Easy

i. Triangle – Interior Angle 1
ii. Triangle – Interior Angle 2
iii. Triangle – Exterior Angle 1
iv. Triangle – Exterior Angle 2
b. Medium

i. Triangle – Interior Angle 1
ii. Triangle – Interior Angle 2
iii. Triangle – Exterior Angle 1
iv. Triangle – Exterior Angle 2
c. Hard

i. Triangle – Interior Angle 1
ii. Triangle – Interior Angle 2
iii. Triangle – Exterior Angle 1
iv. Triangle – Exterior Angle 2

	RESOURCES

Computer with Internet access

Projector, ability to project

Speakers

SocraticaStudios. (2014, September 05). Complementary, Supplementary & Vertical Angles - Geometry. Retrieved from https://www.youtube.com/watch?v=QjwbvNdUSTk
Find the missing vertical angles [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_vertical.pl&dec=0&probs=8&language=0&memo=&answer=1&x=169&y=15
Find the missing angle measurement in each set of complementary angles [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_vertical.pl&dec=0&probs=8&language=0&memo=&answer=1&x=169&y=15
Find the missing angle measurement I each set of supplementary angles [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_supplementary.pl&dec=0&probs=10&language=0&memo=&answer=1&x=164&y=17
Van Biezen, M. (2015, June 09). Geometry - Basic Terminology (8 of 34) Definition of (Alternate) Interior and Exterior Angles. Retrieved from https://www.youtube.com/watch?v=hJFxXrUQqUM
Find the missing alternate angles [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_alternate.pl&dec=0&language=0&memo=&answer=1&x=115&y=15
Find the missing corresponding angles [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_corresponding.pl&dec=0&language=0&memo=&answer=1&x=146&y=23
Buffington, E. (2012, November 19). Parallel Lines and Transversals (Simplifying Math). Retrieved from https://www.youtube.com/watch?v=TzTr5zbg3tE
Find all of the missing angles 1 [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_all.pl&dec=0&language=0&memo=&answer=1&x=132&y=16
Find all of the missing angles 2 [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_all.pl&dec=1&language=0&memo=&answer=1&x=94&y=14
Find all of the missing angles 3 [PDF file]. (n.d.). Retrieved from http://www.math-aids.com/cgi/pdf_viewer_4.cgi?script_name=angles_all.pl&dec=2&language=0&memo=&answer=1&x=140&y=20
Mathispower4u. (2011, April 23). Introduction to the Interior and Exterior Angles of a Triangle. Retrieved from https://www.youtube.com/watch?v=fPcQn5G1PFA
Triangle - Interior Angle 1 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/interior-angle1.pdf
Triangle - Interior Angle 2 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/interior-angle2.pdf
Triangle - Exterior Angle 1 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/exterior-angle1.pdf
Triangle - Exterior Angle 2 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/exterior-angle2.pdf
Triangle - Interior Angle 1 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-interior-easy1.pdf
Triangle - Interior Angle 2 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-interior-easy2.pdf
Triangle - Exterior Angle 1 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-exterior-easy1.pdf
Triangle - Exterior Angle 2 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-exterior-easy2.pdf
Triangle - Interior Angle 1 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-interior-medium1.pdf
Triangle - Interior Angle 2 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-interior-medium2.pdf
Triangle - Exterior Angle 1 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-exterior-medium1.pdf
Triangle - Exterior Angle 2 [PDF file]. (n.d.). Retrieved from http://www.mathworksheets4kids.com/triangles/algebra-exterior-medium2.pdf

	
	DIFFERENTIATION

· This lesson has been leveled to meet the needs of all of your learners in your classroom.
· The tutorial videos provide visualization of the different angles used in Geometry.
· There are various worksheets that are easy, medium, and difficult for your students.

	Reflection
	TEACHER REFLECTION/LESSON EVALUATION

	
	Additional Information

Ohio Aspire Lesson Plan – Angle Sums, Exterior Angles, Interior Angles, and Parallel Lines are Cut by a Transversal

[image: image1.png]