Snake River High School
Geometry A
Course Description - This course will cover the Tools for Geometry, Reasoning and Proof, Parallel and Perpendicular Lines, Congruent Triangles along with Writing/Organizing Proofs.
Textbook- Geometry by Glencoe & McGraw-Hill
	Chapter 1
	Tools of Geometry

	1-1
	Identifying and naming points, line, and planes. (G.CO.1)

	1-2
	Measuring and comparing (congruence) linear segments. (G.MG.1)

	1-3
	Finding distance and midpoints of segments. (G.CO.1 , G.CO.12)

	1-4
	Measuring and classifying angles.(G.CO.1 , G.CO.12)

	1-5
	Identifying angle relationships. (G.CO.12)

	1-6
	Identifying and finding the measure of perimeter/ area of polygons. (G.GPE.7)

	1-7
	Identifying faces, vertices, bases, and edges of polyhedrons. (G.GMD.3)

	Chapter 2
	Reasoning and Proofs

	2-1
	Discovering conjectures and stating counterexamples.

	2-2
	Constructing conjunctions, disjunctions, and stating the truth value of such.

	2-3
	Stating the conditional statements. Performing the converse, inverse, and contrapositive of those conditional statements.

	2-4
	Compare and Contrast inductive vs. deductive reasoning. Finding truth values on the basis of Law of Detachment or Law of Syllogism.

	2-5
	Constructing paragraph proofs. (G.MG.3)

	2-6
	Constructing algebraic proofs.

	2-7
	Constructing column proofs. (G.CO.9 , G.CO.12)

	2-8
	Proving angle relationships using proofs. (G.CO.9)

	Chapter 3
	Parallel and Perpendicular Lines

	3-1
	Identifying transversals and classifying angle pairs. (G.CO.1)

	3-2
	Angles within transversals and identifying their relationships. (G.CO.1, G.CO.9)

	3-5
	Proving lines parallel using converse. (G.CO.9, G.CO.12)

	3-3
	Slopes of linear, parallel, and perpendicular lines. (G.GPE.5)

	3-4
	Equations of lines: slope-intercept, and point-slope. (G.GPE.5)

	Chapter 4
	Congruent Triangles

	4-1
	Classifying triangles by angles and sides. (G.CO.12)

	4-2
	Finding measures of interior and exterior angles of triangles. (G.CO.10)

	4-3
	Corresponding parts of polygons, when equal, will be congruent. (G.CO.7 , G.SRT.5)

	4-4
	Proving congruent triangles with SSS, SAS (G.CO.10 , G.SRT.5)

	4-5
	Proving congruent triangles with ASA, AAS (G.CO.10 , G.SRT.5)

	4-6
	Finding measures of sides/angles and Laws of isosceles and equilateral triangles. (G.CO.10 , G.CO.12)

	4-7
	Transformations: Reflections, Rotations, and Translations. (G.CO.6 , G.CO.7)

	4-8
	[bookmark: _GoBack]Triangles and Coordinate Proofs (G.CO.10 , G.GPE.4)

Grading Policy:
Homework 25%
	Quizzes			 5%
Tests 60%
Final Test 10%

