Lesson: Angle Relationships – Key Vocabulary

Grade Level: 10

Materials: Pencil and Notebook

Lesson Overview: This lesson will introduce key terms pertaining to angle relationships. The students will be seeing examples of each term both in words and in picture form on the board.

Lesson Objectives: By the end of the lesson, students will be able to label particular angle pairs on a diagram. They will also be able to explain why the angles are labeled as such. Finally, they will demonstrate their understanding by being able to produce specific pairs of angles on their own.

NYS Standards: 4A. Represent problem situations symbolically by using algebraic expressions, sequences, tree diagrams, geometric figures and graphs.

Anticipatory Set: (2 - 4 minutes) Have the students complete the KWL grid. Explain to them that for each term listed, they should place a check mark in the appropriate column of “Know it well,” “Heard of it,” or “Clueless,” depending on their level of comfort with the word. This should be done relatively quickly. After about a minute or so, ask the students to write a brief definition for any of the words that they have marked as “know it well.” This activity will serve both to get the students ready for the upcoming lesson and also give the instructor an idea of the students’ prior knowledge.

Developmental Activity: (30 minutes) Place a diagram on the board that contains each of the angle pairs that will be discussed Include the exact diagram the instructors are to use – no one should be thinking on their feet in front of teenagers!. With the students, go back over the list of words from the KWL and discuss each one individually. For example, write “Obtuse Angle” on the board. Give the students the formal definition in words. Then ask them if they can identify some obtuse angles on the diagram. After that go onto the next term, acute angle, and repeat the procedure. Do this for each of the ten listed key terms. The definitions of each of the terms follows:

Obtuse angle – an angle whose measure is greater than 90.

Acute angle – an angle whose measure is less than 90.

Interior of an angle – a point is said to lie in the interior of an angle if it does not lie on the angle and it lies on the segment whose endpoints are on each side of the angle.

Exterior of an angle – any point that is not on the angle or in the interior of the angle is in the exterior of the angle.

Adjacent angles – angles in the same plane that have a common vertex and a common side, but no common interior points.

Vertical angles – two nonadjacent angles formed by two intersecting lines.

Linear pair – adjacent angles whose noncommon sides are opposite rays.

Supplementary – two angles whose measures have a sum of 180.

Complementary – two angles whose measures have a sum of 90.

Closure/Assessment: (5 minutes) Have the students complete the accompanying worksheet. It can either be used as an exit ticket, which is preferable, if time permits or it can be given as homework.

Know it well

Heard of it

Clueless

Obtuse Angle

Acute Angle

Interior of an

Angle

Exterior of an

Angle

Adjacent Angles

Vertical Angles

Linear Pair

Perpendicular

Supplementary

Complementary

