	Straight lines and Curved Lines

A) Make a list of the objects in the room limited by straight lines.

B) Make a list of the objects in the room limited by curved lines.

C) Make a list of the objects in the room limited by both straight and curved lines.

	Two Lines
A) Take two very sharp pencils: one red and one black; bind them together in the middle with a rubber band.

B) Place a ruler on a sheet of paper. Resting the point of one of the pencils against the ruler, trace the lines along the sheet of paper.

C) Measure the distance between the 2 lines at various points, checking to see if they are equidistant.

D) Answer: What are these 2 lines called?

	Two Lines
A) Draw, with a red pencil, 2 convergent arrows; draw, with a green pencil, 2 divergent arrows.

B) Answer: When are 2 straight lines divergent?

C) Answer: When are 2 straight lines convergent?

	Two Lines
A) Draw 4 right angles, using the “measuring angle”.

Hint: look in the geometric sticks box.

B) Cut out each right angle and then join them together. Look at the sides of the 4 angles.

C) Answer: When are two straight lines perpendicular?

	Angles
A) Draw the square found in the 1st drawer of the plane insets.

B) Using the “measuring angles”, classify each angle of the square. Each time, write the name of the angle.

C) Write your conclusions on each of the kinds of angles of the figure examined.
D) Repeat with the triangle of the 1st drawer.

	Angle and Its Parts
A) Draw an angle.
B) Color: sides – red; vertex – blue; size of the angle - yellow.

C) In your own words, write the definition of these 3 parts of the angle.

	

	

	

	

