Snake River High School
Geometry B
Course Description – This section covers Relationships in Triangles, Quadrilaterals, Proportions and Similarity, and Transformations and Symmetry.
Textbook- Geometry by Glencoe McGraw-Hill
	Chapter 5
	Relationships in Triangles

	5-1
	Find and understand the circumcenter and incenter of triangles. (G.CO.10 , G.MG.3)

	5-2
	Find and understand the centroid and orthocenter of triangles. (G.CO.10 , G.MG.3)

	5-3
	Understand relationships in one triangle. (G.CO.10)

	5-4
	Create and understand indirect proofs. (G.CO.10)

	5-5
	Understand and use the Triangle Inequality. (G.CO.10 , G.MG.3)

	5-6
	Understand and use the Hinge Theorem. (G.CO.10)

	Chapter 6
	Quadrilaterals

	6-1
	Find interior and exterior angles of polygons. (G.MG.1)

	6-2
	Know and use facts about parallelograms. (G.CO.11 , G.GPE.4)

	6-3
	Prove a quadrilateral is a parallelogram. (G.CO.11 , G.GPE.4)

	6-4
	Know and use facts about rectangles. (G.CO.11 , G.GPE.4)

	6-5
	Know and use facts about rhombi and squares. (G.CO.11 , G.GPE.4)

	6-6
	Know and use facts about trapezoids and kites. (G.GPE.4 , G.GPE.3)

	Chapter 7
	Proportions and Similarity

	7-1
	Understand equivalent ratios and use of cross products. (G.MG.3)

	7-2
	Prove polygons are similar. (G.SRT.2)

	7-3
	Prove that triangles are similar. (G.SRT.4 , G.SRT.5)

	7-4
	Use parallel lines and proportions to show triangles are similar. (G.SRT.4 , G.SRT.5)

	7-5
	Compare parts of similar triangles. (G.SRT.4 , G.SRT.5)

	7-6
	Identify similarity transformations. (G.SRT.2 , G.SRT.5)

	7-7
	Understand scale in maps and models. (G.MG.3)

	Chapter 9
	Transformations and Symmetry

	9-1
	Understand and perform reflections. (G.CO.4 , G.CO.5)

	9-2
	Understand and perform translations. (G.CO.4 , G.CO.5)

	9-3
	Understand and perform rotations. (G.CO.4 , G.CO.5)

	9-4
	Find compositions of transformations. (G.CO.2 , G.CO.5)

	9-5
	Identify symmetry in figures. (G.CO.3)

	9-6
	[bookmark: _GoBack]Understand and perform dilations. (G.CO.2 , G.SRT.1)

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

