	Columbus County Schools
Common Core State Standards Curriculum Alignment

	Subject: Math
	Grade Level: 8th
	Grading Period: 3rd Nine Weeks

	CCSS: 8.G.1, 8.G.2, 8.G.3, 8.G.4, 8.G.5, 8.G.6, 8.G.7, 8.G.8, 8.EE.2, 8.EE.6
	Time Frame: Week 19 – Week 27
	Domain (Unit): Geometry (Unit 4)

	Essential Question: How can you use different measurements to solve real-life problems?

	Chapters:
	Mathematical Practices:
	Academic Vocabulary:
	Assessment(s):
	Additional Resources:

	Chapter 5: Triangles and the Pythagorean Theorem
Lessons: 1 - 7
Essential Question: How can algebraic concepts be applied to geometry?

	1,2, 3,4,5,7, 8
	Alternate Exterior Angles, Alternate Interior Angles, Converse, Corresponding Angles, Deductive Reasoning, Distance Formula, Equiangular, Exterior Angles, Formal Proof, Hypotenuse, Inductive Reasoning, Informal Proof, Interior Angles, Legs, Paragraph Proof, Parallel Lines, Perpendicular Lines, Polygon, Proof, Pythagorean Theorem, Regular Polygon, Remote Interior Angles, Theorem, Transversal, Triangle, Two-Column Proof

	- BellRingers
- Observations

- Class Discussions

- Quizzes

- Homework

- Guided Practice

- Independent Practice

- Chapter Tests
	-Big Ideas

-Websites

-8th Grade Notebook

	Chapter 6: Transformations

Lessons: 1 - 4
Essential Question: How can we best show or describe the change in position of a figure?
	1, 2, 3, 4, 5, 7, 8
	Angle of Rotation, Center of Dilation, Center of Rotation, Congruent, Dilation, Image, Line of Reflection, Preimage, Reflection, Rotation, Rotational Symmetry, Transformation, Translation
	- BellRingers

- Observations

- Class Discussions

- Quizzes

- Homework

- Guided Practice

- Independent Practice

- Chapter Tests
	-Big Ideas

-Websites

-8th Grade Notebook

	Chapter 7: Congruence and Similarity

Lessons: 1 - 7
Essential Question: How can you determine congruence and similarity?
	1, 2, 3, 4, 5, 7
	Composition of Transformations, Corresponding Parts, Indirect Measurement, Scale Factor, Similar, Similar Polygons
	- BellRingers

- Observations

- Class Discussions

- Quizzes

- Homework

- Guided Practice

- Independent Practice

- Chapter Tests
	-Big Ideas

-Websites

-8th Grade Notebook

	Day 1
Chapter: 5
Lesson: Inquiry Lab
	Day 2
Chapter: 5
Lesson: 1
	Day 3
Chapter: 5
Lesson: 2
	Day 4
Chapter: 5
Lesson: Inquiry Lab
	Day 5
Chapter: 5
Lesson: 3

	Standards: 8.G.5
Mathematical Practices: 1, 3, 5
Academic Vocabulary: None
	Standards: 8.G.5
Mathematical Practices: 1, 3, 4
Academic Vocabulary: Perpendicular Lines, Parallel Lines, Transversal, Interior Angles, Exterior Angles, Alternate Interior Angles, Alternate Exterior Angles, Corresponding Angles
	Standards: 8.G.6
Mathematical Practices: 1, 2, 3, 4
Academic Vocabulary: Inductive Reasoning, Deductive Reasoning, Proof, Paragraph Proof, Informal Proof, Two-Column Proof, Formal Proof, Theorem
	Standards: 8.G.5
Mathematical Practices: 1, 3
Academic Vocabulary: None
	Standards: 8.G.5
Mathematical Practices: 1, 2, 3, 4
Academic Vocabulary: Triangle, Interior Angle, Exterior Angle, Remote Interior Angles

	Objective: Examine angle relationships formed by parallel lines and a transversal.
	Objective: Identify relationships of angles formed by two parallel lines cut by a transversal.
	Objective: Write geometric proofs.
	Objective: Explore the relationship among the angles of a triangle.
	Objective: Find missing angle measures in triangles.

	BellRinger: On Board
Guided Practice: Page 369
Independent Practice: Page 370
Exit Slip: Reflect (Page 370)
	BellRinger: On Board
Guided Practice: Page 374
Independent Practice: Pages 375 - 376
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 382
Independent Practice: Pages 383 - 384
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 387
Independent Practice: Page 388
Exit Slip: Reflect (Page 388)
	BellRinger: On Board
Guided Practice: Page 392
Independent Practice: Pages 393 - 394
Exit Slip: Ticket Out the Door

	Assessment: Observation, Oral Response, Class Discussion.
	Assessment: Homework (Pages 377-378)
	Assessment: Homework (Pages 385 – 386)
	Assessment: Observation, Oral Response, Class Discussion.
	Assessment: Homework (Pages 395 – 396)

	Day 6
Chapter: 5
Lesson: 4
	Day 7
Chapter: 5
Lesson: Problem-Solving Investigation
	Day 8
Chapter: 5
Lesson: Inquiry Lab
	Day 9
Chapter: 5
Lesson: 5
	Day 10
Chapter: 5
Lesson: Inquiry Lab

	Standards: 8.G.5
Mathematical Practices: 1, 3, 4
Academic Vocabulary: Polygon, Equiangular, Regular Polygon
	Standards: 8.G.5
Mathematical Practices: 1, 3, 8
Academic Vocabulary: None
	Standards: 8.G.6
Mathematical Practices: 1, 3, 4
Academic Vocabulary: None
	Standards: 8.G.7, 8.EE.2
Mathematical Practices: 1, 3, 4, 5
Academic Vocabulary: Legs, Hypotenuse, Pythagorean Theorem, Converse
	Standards: 8.G.6
Mathematical Practices: 1, 3, 7
Academic Vocabulary: None

	Objective: Find the sum of the angle measures of a polygon and the measure of one interior angle of a regular polygon.
	Objective: Solve problems by using the look for a pattern strategy.
	Objective: Find the relationship among the sides of a right triangle.
	Objective: Use the Pythagorean Theorem.
	Objective: Prove the Pythagorean Theorem and its converse.

	BellRinger: On Board
Guided Practice: Page 400
Independent Practice: Pages 401 - 402
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 405
Independent Practice: Page 406
Exit Slip: Collaborate (Page 407)
	BellRinger: On Board
Guided Practice: Page 409
Independent Practice: Page 410
Exit Slip: Reflect (Page 410)
	BellRinger: On Board
Guided Practice: Page 414
Independent Practice: Pages 415 - 416
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 419
Independent Practice: Pages 420 - 422
Exit Slip: Reflect (Page 422)

	Assessment: Homework (Pages 403 – 404)
	Assessment: Mid-Chapter Check (Page 408)
	Assessment: Observation, Oral Responses, Class Discussion.
	Assessment: Homework (Pages 417 – 418)
	Assessment: Observation, Oral Responses, Class Discussion.

	Day 11
Chapter: 5
Lesson: 6
	Day 12
Chapter: 5
Lesson: 7
	Day 13
Chapter: 5
Lesson: Chapter Review
	Day 14
Chapter: 5
Lesson: Chapter Test
	

	Standards: 8.G.7, 8.EE.2
Mathematical Practices: 1, 3, 4, 7
Academic Vocabulary: None
	Standards: 8.G.8, 8.EE.2
Mathematical Practices: 1, 3, 4, 5
Academic Vocabulary: Distance Formula
	Standards: 8.EE.2, 8.G.5, 8.G.6
Mathematical Practices: 1, 2, 3, 4, 5, 7, 8
Academic Vocabulary: All
	Standards: 8.EE.2, 8.G.5, 8.G.6
Mathematical Practices: 1, 2, 3, 4, 5, 7, 8
Academic Vocabulary: All
	

	Objective: Solve problems using the Pythagorean Theorem.
	Objective: Find the distance between two points on the coordinate plane.
	Objective: Apply algebraic concepts to geometry.
	Objective: Apply algebraic concepts to geometry.
	

	BellRinger: On Board
Guided Practice: Page 426
Independent Practice: Pages 427 - 428
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 434
Independent Practice: Pages 435 - 436
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Pages 440
Independent Practice: Pages 441 - 443
Exit Slip: Reflect (Page 444)
	BellRinger: On Board
Guided Practice: Answer any questions students may have.
Independent Practice: Chapter Test
Exit Slip: Reflect (What did you not understand from the test?)
	

	Assessment: Homework (Pages 429 - 430)
	Assessment: Homework (Pages 437 – 438)
	Assessment: Observation, Oral Response, Class Discussion.
	Assessment: Chapter Test
	

	Day 15
Chapter: 6
Lesson: Inquiry Lab
	Day 16
Chapter: 6
Lesson: 1
	Day 17
Chapter: 6
Lesson: 2
	Day 18
Chapter: 6
Lesson: Problem-Solving Investigation
	Day 19
Chapter: 6
Lesson: Inquiry Lab

	Standards: 8.G.1, 8.G.1a, 8.G.1b, 8.G.1c
Mathematical Practices: 1, 3
Academic Vocabulary: None
	Standards: 8.G.1, 8.G.3
Mathematical Practices: 1, 2, 3, 4, 8
Academic Vocabulary: Transformation, Preimage, Image, Translation, Congruent
	Standards: 8.G.1, 8.G.3
Mathematical Practices: 1, 3, 4, 7
Academic Vocabulary: Reflection, Line of Reflection
	Standards: 8.G.3
Mathematical Practices: 1, 3, 4
Academic Vocabulary: None
	Standards: 8.G.1
Mathematical Practices: 1, 3
Academic Vocabulary: None

	Objective: Identify and apply flips, slides, and turns.
	Objective: Graph translations on the coordinate plane.
	Objective: Graph reflections on the coordinate plane.
	Objective: Solve problems by looking for a pattern.
	Objective: Identify rotational symmetry.

	BellRinger: On Board
Guided Practice: Page 449
Independent Practice: Page 450
Exit Slip: Collaborate (Page 451)
	BellRinger: On Board
Guided Practice: Page 456
Independent Practice: Pages 457 - 458
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 464
Independent Practice: Pages 465 - 466
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 469
Independent Practice: Page 470
Exit Slip: Collaborate (Page 471)
	BellRinger: On Board
Guided Practice: Page 473
Independent Practice: Page 474
Exit Slip: Reflect (Page 474)

	Assessment: Homework (Pages 452)
	Assessment: Homework (Pages 459 – 460)
	Assessment: Homework (Pages 467 – 468)
	Assessment: Homework (Page 472)
	Assessment: Oral Responses, Class Discussion, Observation

	Day 20
Chapter: 6
Lesson: 3
	Day 21
Chapter: 6
Lesson: Inquiry Lab
	Day 22
Chapter: 6
Lesson: 4
	Day 23
Chapter: 6
Lesson: Chapter Review
	Day 24
Chapter: 6
Lesson: Chapter Test

	Standards: 8.G.1, 8.G.3
Mathematical Practices: 1, 3, 4, 7
Academic Vocabulary: Rotation, Center of Rotation
	Standards: 8.G.3, 8.G.4
Mathematical Practices: 1, 3, 5
Academic Vocabulary: None
	Standards: 8.G.3
Mathematical Practices: 1, 3, 4
Academic Vocabulary: Dilation
	Standards: 8.G.1, 8.G.3
Mathematical Practices: 1, 2, 3, 4, 5, 7, 8
Academic Vocabulary: All
	Standards: 8.G.1, 8.G.3
Mathematical Practices: 1, 2, 3, 4, 5, 7, 8
Academic Vocabulary: All

	Objective: Graph rotations on the coordinate plane.
	Objective: Identify dilations.
	Objective: Use a scale factor to graph dilations.
	Objective: Describe the change in position of a figure.
	Objective: Describe the change in position of a figure.

	BellRinger: On Board
Guided Practice: Page 478
Independent Practice: Pages 479 - 480
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 483
Independent Practice: Page 484
Exit Slip: Collaborate (Page 485)
	BellRinger: On Board
Guided Practice: Page 490
Independent Practice: Pages 491 - 492
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 496
Independent Practice: Pages 497 - 499
Exit Slip: Reflect (Page 500)
	BellRinger: On Board
Guided Practice: Answer any questions students may have.
Independent Practice: Chapter Test
Exit Slip: Reflect (What did you not understand from the test?)

	Assessment: Homework (Pages 481 - 482)
	Assessment: Homework (Page 486)
	Assessment: Homework (Pages 493 – 494)
	Assessment: Homework (Study for Test), Observation, Oral Responses, Class Discussion
	Assessment: Chapter Test

	Day 25
Chapter: 7
Lesson: Inquiry Lab
	Day 26
Chapter: 7

Lesson: 1
	Day 27
Chapter: 7

Lesson: Inquiry Lab
	Day 28
Chapter: 7

Lesson: 2
	Day 29
Chapter: 7

Lesson: Inquiry Lab

	Standards: 8.G.2
Mathematical Practices: 1, 3
Academic Vocabulary: None
	Standards: 8.G.1, 8.G.1a, 8.G.1b, 8.G.2
Mathematical Practices: 1, 3, 4
Academic Vocabulary: None
	Standards: 8.G.2
Mathematical Practices: 1, 3
Academic Vocabulary: None
	Standards: 8.G.2
Mathematical Practices: 1, 2, 3, 4
Academic Vocabulary: Corresponding Parts
	Standards: 8.G.2
Mathematical Practices: 1, 3, 5
Academic Vocabulary: None

	Objective: Draw compositions of translation, reflections, and rotations.
	Objective: Use a series of transformations to create congruent figures.
	Objective: Determine which three pairs of corresponding parts can be used to show that two triangles are congruent.
	Objective: Write congruent statements for congruent figures.
	Objective: Use Geometer’s Sketchpad to perform transformations.

	BellRinger: On Board
Guided Practice: Page 505
Independent Practice: Page 506
Exit Slip: Collaborate (Page 507)
	BellRinger: On Board
Guided Practice: Page 512
Independent Practice: Pages 513 - 514
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 517
Independent Practice: Page 518
Exit Slip: Collaborate (Page 519)
	BellRinger: On Board
Guided Practice: Page 524
Independent Practice: Pages 525 - 526
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 529
Independent Practice: Page 530
Exit Slip: Reflect (Page 530)

	Assessment: Homework (Page 508)
	Assessment: Homework (Pages 515 - 516)
	Assessment: Homework (Page 520)
	Assessment: Homework (Pages 527 – 528)
	Assessment: Observations, Oral Responses, Class Discussion

	Day 30
Chapter: 7

Lesson: Problem-Solving Investigation
	Day 31
Chapter: 7

Lesson: Inquiry Lab
	Day 32
Chapter: 7

Lesson: 3
	Day 33
Chapter: 7

Lesson: 4
	Day 34
Chapter: 7

Lesson: 5

	Standards: 8.G.5
Mathematical Practices: 1, 3, 4
Academic Vocabulary: None
	Standards: 8.G.4
Mathematical Practices: 1, 3
Academic Vocabulary: None
	Standards: 8.G.4
Mathematical Practices: 1, 3, 4, 7
Academic Vocabulary: Similar
	Standards: 8.G.4
Mathematical Practices: 1, 2, 3, 4
Academic Vocabulary: Similar Polygons, Scale Factor
	Standards: 8.G.5
Mathematical Practices: 1, 3, 4, 7
Academic Vocabulary: Indirect Measurement

	Objective: Solve problems by drawing a diagram.
	Objective: Investigate properties of similar triangles.
	Objective: Use transformations to create similar figures.
	Objective: Identify similar polygons and find missing measures of similar polygons.
	Objective: Solve problems involving similar triangles.

	BellRinger: On Board
Guided Practice: Page 531
Independent Practice: Page 532
Exit Slip: Collaborate (Page 533)
	BellRinger: On Board
Guided Practice: Page 535
Independent Practice: Page 536
Exit Slip: Reflect (Page 536)
	BellRinger: On Board
Guided Practice: Page 540
Independent Practice: Pages 541 - 542
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 548
Independent Practice: Pages 549 - 550
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 556
Independent Practice: Pages 557 - 558
Exit Slip: Ticket Out the Door

	Assessment: Homework (Page 534)
	Assessment: Observations, Oral Responses, Class Discussion
	Assessment: Homework (Pages 543 - 544)
	Assessment: Homework (Pages 551 – 552)
	Assessment: Homework (Pages 559 – 560)

	Day 35
Chapter: 7

Lesson: 6
	Day 36
Chapter: 7

Lesson: 7
	Day 37
Chapter: 7
Lesson: Chapter Review
	Day 38
Chapter: 7
Lesson: Chapter Test

	Standards: 8.EE.6
Mathematical Practices: 1, 2, 3, 4
Academic Vocabulary: None
	Standards: 8.G.4
Mathematical Practices: 1, 2, 3, 4
Academic Vocabulary: None
	Standards: 8.G.1, 8.G.2, 8.G.4, 8.G.5, 8.EE.6
Mathematical Practices: 1, 2, 3, 4, 5, 7
Academic Vocabulary: All
	Standards: 8.G.1, 8.G.2, 8.G.4, 8.G.5, 8.EE.6
Mathematical Practices: 1, 2, 3, 4, 5, 7
Academic Vocabulary: All

	Objective: Relate the slope of a line to similar triangles.
	Objective: Find the relationship between perimeters and areas of similar figures.
	Objective: Determine congruence and similarity.
	Objective: Determine congruence and similarity.

	BellRinger: On Board
Guided Practice: Page 564
Independent Practice: Pages 565 - 566
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 572
Independent Practice: Pages 573 - 574
Exit Slip: Ticket Out the Door
	BellRinger: On Board
Guided Practice: Page 578
Independent Practice: Pages 579 - 581
Exit Slip: Reflect (Page 582)
	BellRinger: On Board
Guided Practice: Answer any questions students may have.
Independent Practice: Chapter Test
Exit Slip: Reflect (What did you not understand from the test?)

	Assessment: Homework (Pages 567 - 568)
	Assessment: Homework (Pages 575 – 576)
	Assessment: Homework (Study for Test), Oral Responses, Observation, Class Discussion
	Assessment: Chapter Test

