Lesson Plan Week of: 0910-09/14-12_ Teacher: Mr. Licea Subject: Geometry Period: 1,3,5
	Date
	Unit/Theme
	Objective

What will

Students learn?
	Outcomes

Students will

Able to:
	Assessment

How will the learning be measured and assessed?

	Monday
09/10

Block A
	1.4 Polygons

Glencoe pp. 45-50

Discovery pp. 53-58

MA.912.G.2.1
Problem Solving

Algebra Reasoning

Geometry
Problem solving Communication

 Measurement

 Representation
E.S.O.L STRATEGY:

1,2,3,6,7,11

	-Identify and name polygons.

-Find perimeters of polygons.
	-Identify and name polygons.

-Find perimeters of polygons.
	Warm-Up: Do Now

Guided study: Examples 2-4
 Check for Understanding 1-10

“Are polygons with the same perimeter

necessarily congruent?”
Classwork: Page 56,57,58 (1-27)

Home Learning : Practice Your Skills 1.2

	Tuesday
09/11
Block B
	
	
	
	

	Wednesday

09/12

Block A

	Interim Assessment Test
	Interim Assessment Test
	Interim Assessment Test
	Interim Assessment Test

	Thursday

09/13

Block B

	
	
	
	

	Friday

09/14
Block A
	1.5 Triangles

p. 59

NTCM Standards

Number Problem Solving

_ Algebra _ Reasoning

_ Geometry _ Communication

_ Measurement _ Connections

Data/Probability _ Representation
	_ Define and classify triangles and their related parts

_ Practice writing definitions

_ Learn more vocabulary related to triangles
	Vocabulary:

Right Triangle

Acute Triangle

Obtuse Triangle

Scalene Triangle

Equilateral Triangle

Isosceles Triangle
	Warm-Up: Do Now! EoC Practice
In Class Examples:

Class-work: page 62, 63 (1-14, 17-26)
Home Learning: Skills Practice 1.5

“Can one of the base

angles of an isosceles triangle be obtuse?”
Quiz # 2 “Vocabulary”

