
©Curriculum Associates, LLC  Copying is not permitted.643a Lesson 30  Points, Lines, Rays, and Angles

Lesson
Overview

LESSON 30

Points, Lines, Rays, and Angles

Lesson Objectives

Content Objectives
•	 Identify and draw points, lines, line

segments, rays, and angles and identify
them in two-dimensional figures.

•	 Recognize an angle as a geometric shape.

•	 Identify acute, right, and obtuse angles in
two-dimensional figures.

•	 Identify and draw parallel and
perpendicular lines, distinguish
between the two, and identify them
in two-dimensional figures.

Language Objectives
•	 Identify points, lines, line segments, rays,

and angles in two-dimensional figures.

•	 Draw points, lines, line segments, rays,
and angles.

•	 Identify parallel and perpendicular lines
in two-dimensional figures.

•	 Use the terms point, line segment, line, ray,
angle, right angle, acute angle, obtuse
angle, parallel, perpendicular, and vertex
to communicate effectively.

Prerequisite Skills

•	 Identify two-dimensional figures and
their attributes.

•	 Draw two-dimensional figures.

•	 Compare and contrast
two-dimensional figures.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

4	 Model with mathematics.

5	 Use appropriate tools strategically.

6	 Attend to precision.

*�See page 363m to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	ángulo  figura geométrica formada por
dos semirrectas, rectas o segmentos de
recta que se encuentran en un punto.

•	ángulo agudo  ángulo que mide más de
08 pero menos de 908.

•	ángulo obtuso  ángulo que mide más
de 908 pero menos de 1808.

•	ángulo recto  ángulo que parece la
esquina de un cuadrado y mide 908.

•	punto  ubicación única en el espacio.
•	recta  fila recta de puntos que continúa

infinitamente en ambas direcciones.
•	rectas paralelas  rectas que siempre

están a la misma distancia y nunca
se cruzan.

•	rectas perpendiculares  dos rectas que
se cruzan para formar un ángulo recto,
o un ángulo de 908.

•	segmento de recta  fila recta de puntos
que comienza en un punto y termina en
otro punto.

•	semirrecta  fila recta de puntos que
comienza en un punto y continúa
infinitamente en una dirección.

•	vértice  punto donde dos semirrectas,
rectas o segmentos de recta se cruzan
y forman un ángulo.

Learning Progression

In Grade 3 students classified geometric
figures according to properties such as the
presence or absence of right angles and
relationships between sides (e.g., opposite
sides of equal length, parallel sides).

In this lesson students identify, name, and
draw geometric figures including points,
line segments, lines, rays, and angles (right,
acute, and obtuse) as well as parallel and
perpendicular lines and line segments.
Students gain a concrete understanding of
the geometric concepts as they draw the
figures as well as identify them in other
two-dimensional figures.

Other lessons in this unit build on the
knowledge students gain in this lesson.
Students will learn to use a protractor to
measure angles and to draw angles of a
specified measure; to add and subtract with
angles; and to classify figures based on
attributes such as parallel or perpendicular
sides and kinds of angles.

©Curriculum Associates, LLC  Copying is not permitted. 643bLesson 30  Points, Lines, Rays, and Angles

Lesson Pacing Guide

PERSONALIZE

i-Ready Lessons*
Grade 4
•	 Identify Points, Lines, and Rays
•	 Identify Angles

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 3
•	Lesson 30 � Understand Categories of Shapes

RETEACH

Tools for Instruction
Grade 3
•	Lesson 30  Categories of Shapes

Grade 4
•	Lesson 30  Rays and Angles

REINFORCE

Math Center Activities
Grade 4
•	Lesson 30  Geometry Vocabulary Match
•	Lesson 30  Drawing for Geometry

EXTEND

Enrichment Activity
Grade 4
•	Lesson 30  New Roads

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  ruler, index card, copy of Start slide (Session 2)

Activities Per student:  6 chenille stems, 6 sheets of paper, 3 straws, geoboard, tape
Per pair:  ruler or straightedge
Activity Sheet:  1-Centimeter Grid Paper

Math Toolkit geoboards, chenille stems, rulers, grid paper, tracing paper, straws

SESSION 1

Explore
45–60 min

Points, Lines, Rays, and Angles
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 647–648

SESSION 2

Develop
45–60 min

Points, Lines, Line Segments,
and Rays
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 653–654

Fluency 
Points, Lines, Line
Segments, and Rays

SESSION 3

Develop
45–60 min

Identifying Angles
•	 Start 5  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 659–660

Fluency 
Identifying Angles

SESSION 4

Develop
45–60 min

Parallel and Perpendicular Lines
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 665–666

Fluency 
Parallel and
Perpendicular Lines

SESSION 5

Refine
45–60 min

Points, Lines, Rays, and Angles
•	 Start  5 min
•	 Example & Problems 1–3  15 min
•	 Practice & Small Group

Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.643–644 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 30 Puntos, rectas, semirrectas y ángulos644 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Haga la siguiente actividad con su niño para ayudarlo a identifi car rectas,
semirrectas y ángulos.

Juntos, hallen ejemplos de objetos de la vida real que tengan partes que parezcan
rectas, semirrectas y ángulos.

• Den pistas al otro para describir los objetos sin nombrarlos. Usen algunas de las
palabras de vocabulario de geometría que su niño está aprendiendo.

• Intenten adivinar cada objeto a partir de la descripción que la otra persona
hace de él.

• Estos son algunos ejemplos de la vida real que podría usar:

Actividad PUNTOS, RECTAS, SEMIRRECTAS Y ÁNGULOS

Cuerdas de guitarra
(segmentos de recta paralelos)

Pared de ladrillos
(segmentos de recta paralelos y

perpendiculares)

Valla (ángulos, segmentos de recta
paralelos y perpendiculares)

Ventilador de techo (ángulos y
segmentos de recta)

644
Lección 30 Puntos, rectas, semirrectas y ángulos 643

Puntos, rectas, semirrectas
y ángulos

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

30
 L

ECCIÓN

Esta semana su niño está aprendiendo sobre puntos,
rectas, semirrectas y ángulos.
Estas son algunas palabras de vocabulario que hablan sobre los conceptos de
geometría que su niño está aprendiendo.

Un punto es una ubicación única en el
espacio. A la derecha se muestra el punto A.

Un segmento de recta es una fi la recta de
puntos que comienza en un punto y termina
en otro punto. El segmento de recta AB se
escribe ··· AB .

Una recta es una fi la recta de puntos que
continúa infi nitamente en ambas direcciones.
La recta AB se escribe

k

 ·
l

 AB .

Una semirrecta es una fi la recta de puntos que
comienza en un punto y continúa infi nitamente
en una dirección. La semirrecta AB se escribe

 ·
l

 AB .

Un ángulo está formado por dos semirrectas,
rectas o segmentos de recta que se encuentran
en un punto en común llamado vértice. El ángulo
que se muestra a la derecha puede nombrarse como
/A, /CAB, o /BAC.

Las rectas paralelas están siempre separadas por
la misma distancia y nunca se cruzan.

Las rectas perpendiculares se cruzan para formar
un ángulo recto.

Invite a su niño a compartir lo que sabe sobre puntos, rectas, semirrectas y ángulos
haciendo juntos la siguiente actividad.

A

A B

A B

A B

A B

C

643

Goal
The goal of the Family Letter is to encourage students and family
members to use geometric terms to discuss points, lines, rays, and
angles. Some of the geometric terms used in the discussions are
new to students. Definitions and illustrations are provided for the
terms in the Family Letter.

Activity
In the Points, Lines, Rays, and Angles activity, students and family
members are encouraged to find real-world objects that look like
they have lines, rays, and angles. Students and family members
take turns giving clues and guessing the objects described.

Math Talk at Home
Encourage students to discuss the definitions and illustrations of
new geometric terms with their family members by playing a
listening/speaking game called I’m thinking of Instead of
naming the term, students and family members may draw an
illustration of the term being described.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:
•	 Estoy pensando en un término geométrico que describe rectas que

están separadas por la misma distancia y que nunca se cruzan. ¿En
qué término estoy pensando?

•	 Estoy pensando en un término geométrico que describe una fila
recta de puntos que continúa infinitamente en ambas direcciones.
¿En qué término estoy pensando?

©Curriculum Associates, LLC  Copying is not permitted. 644aLesson 30  Points, Lines, Rays, and Angles

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 2  Use with Try It.

•	 Explain to students that geometric shapes and figures are used in the
arts from around the world, including Scandinavian quilt designs,
Moroccan tile patterns, Native American Tigua pottery, Aztec paintings,
Pennsylvania-Dutch artwork, and African Teke masks. Survey the class
to see which art form they would like to see and then display pictures.
For example, you can show a Scandinavian quilt with a sky design and
ask students to point out the geometric shapes that make the
repeating pattern. Remind students that in addition to finding shapes
such as triangles, squares, and rectangles, they can look for points,
lines, line segments, rays, and angles. Ask students to compare the
designs found in the quilt to the illustration in Try It.

Session 3  Use with Connect It problems 1–3.
•	 To make the information relevant to students, provide real-world

examples of right, acute, and obtuse angles. Take a class poll to see
what students are interested in. For example, if you learn some
students are interested in cars, use pictures of license plates, traffic
signs, windshield wipers, and wheel rims to illustrate examples of

right, acute, and obtuse angles. If you learn students are interested
in baking, use pictures of cake or pie pieces to illustrate the three
different types of angles. As students deepen their understanding
of angles, remind them to use the mental pictures of things that are
of interest to them to help them remember the meanings of the
terms ángulo recto, ángulo agudo y ángulo obtuso.

Session 4  Use with Try It.

•	 Use a street map of the school neighborhood to teach students
about parallel and perpendicular streets. Find streets the students
live on to use as examples. For example, diga: Kara vive en la calle
Peninsula. Hector vive en la calle Sunset. Sus calles son paralelas.
Antonia vive en la calle Wave. Su calle cruza las calles de Kara y Hector
formando un ángulo recto. La calle de Antonia es perpendicular a la
calle de Kara y a la de Hector.

©Curriculum Associates, LLC  Copying is not permitted.645 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

SESSION 1  Explore

Start
 Connect to Prior Knowledge

Materials  For each student: ruler, index card

Why  Support students’ facility with drawing
two-dimensional shapes.

How  Have students draw a square, a rectangle,
and a triangle.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 30 Session 1 | Explore Points, Lines, Rays, and Angles

1 Dibuja un cuadrado.

2 Dibuja un rectángulo.

3 Dibuja un triángulo.

	

Solutions
Compruebe los
dibujos.
1.  4 lados de la
misma longitud,
4 ángulos rectos
2.  4 lados, los lados
opuestos de la misma
longitud, 4 ángulos
rectos
3.  3 lados, 3 ángulos TRY IT

Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand that
the drawing is not a rectangle.

DISCUSS IT
Support Partner Discussion
To reinforce the attributes of a rectangle that they
need to describe, encourage students to use the
terms lados and ángulos as they talk to each other.

Look for, and prompt as necessary for,
understanding of:

•	 a rectangle has 4 sides and 4 right angles

•	 a rectangle has opposite sides of equal length

Common Misconception  Look for students who do not understand what details are
missing in the description of the rectangle. As students present solutions, have them
specify the kinds of sides and angles that a rectangle has.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical models, such as geoboards or pipe cleaners, showing a rectangle

•	 accurate drawings of a rectangle with a few labels

•	 written descriptions of a rectangle that include 2 pairs of same-length sides

•	 written descriptions of a rectangle that include 2 pairs of same-length sides and
4 right angles

Support Whole Class Discussion
Prompt students to note how a rectangle is described in each model in terms of its
sides and angles.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] los lados y los ángulos de un rectángulo?
Respuestas deben incluir  El modelo tiene 4 lados, 4 ángulos rectos y 2 pares de
lados opuestos que tienen la misma longitud.

Purpose  In this session, students draw on
their experience with two-dimensional figures in
order to write an accurate description of a
rectangle. Students identify attributes of a
rectangle to use in their descriptions. They will
look ahead to learn several new terms used to
describe geometric figures and to label points in
each figure in order to name the figures.

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 645

Antes aprendiste acerca de fi guras como los cuadrados, los
rectángulos y los triángulos. Ahora aprenderás más acerca de
cómo se forman estas fi guras. Usa lo que sabes para tratar de
resolver el siguiente problema.

Traci intenta enseñar a su hermana menor cómo dibujar
un rectángulo. Traci le dice: “Dibuja una fi gura que
tenga cuatro lados rectos”. La hermana de Traci dibuja la
fi gura de la derecha.

El dibujo de la fi gura incluye 4 lados rectos, pero no es un
rectángulo. ¿Cómo puede Traci darle instrucciones más claras?

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás de
acuerdo conmigo? ¿Por
qué sí o por qué no?

Dile: Estoy de acuerdo
contigo en que . . .
porque . . .

Herramientas
matemáticas
• geoplanos
• alambrito de felpilla
• reglas
• papel cuadriculado

Objetivos de aprendizaje
• Dibujar puntos, rectas, segmentos

de recta, semirrectas, ángulos
(rectos, agudos, obtusos), y rectas
perpendiculares y paralelas.
Identifi car estos elementos en
fi guras bidimensionales.

• Reconocer que los ángulos son
elementos geométricos formados
cuando dos semirrectas comparten
un extremo común, y entender los
conceptos de la medición de ángulos.

EPM 1, 2, 3, 4, 5, 6

LECCIÓN 30 SESIÓN 1

Explora Puntos, rectas, semirrectas y ángulos

645

Posible trabajo del estudiante:

Ejemplo A

Traci puede decirle que la
figura tiene 4 ángulos rectos
y lados opuestos de la misma
longitud.

Ejemplo B

Traci puede decirle que la
figura tiene 2 pares de lados
opuestos de la misma
longitud y 4 ángulos rectos
donde se encuentran
los lados.

©Curriculum Associates, LLC  Copying is not permitted. 646Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos646

LECCIÓN 30 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

Explica cómo Traci puede hacer que sus instrucciones sean más claras.

2 SIGUE ADELANTE
Algunas palabras en geometría se usan para describir fi guras en detalle. Lee cada
descripción y úsala para rotular el punto o los puntos en la fi gura de la derecha.

a. Un punto es una ubicación única en el espacio.
Un punto muestra solamente un punto. Puedes nombrar
un punto con una letra mayúscula, como el punto A.

b. Un segmento de recta es una fi la de puntos que
comienza en un punto y termina en otro punto.
Puedes escribir “segmento de recta AB” como ··· AB .

c. Una recta es una fi la recta de puntos que continúa
infi nitamente en ambas direcciones. Puedes escribir
“recta AB” como

k

 ·
l

 AB .

d. Una semirrecta es una fi la recta de puntos que
comienza en un punto y continúa infi nitamente
en una dirección. Puedes escribir “semirrecta AB”
como

 ·
l

 AB . Cuando nombras una semirrecta,
siempre comienzas por el extremo.

e. Las semirrectas, las rectas o los segmentos de
rectas que se cruzan en un punto común, o
vértice, forman un ángulo. Puedes escribir
“ángulo A” como /A o /CAB o /BAC.
El vértice siempre es la letra del medio.

3 REFLEXIONA
¿Tiene un rectángulo rectas o segmentos de recta? Explica.

646

Puede decir: “Dibuja una figura que tenga 4 lados rectos y 4 ángulos rectos. Cada
lado termina cuando se encuentra con otro lado. Los lados opuestos tienen la misma
longitud; los lados que se encuentran en una esquina pueden tener diferente longitud.

segmentos de recta; Posible explicación: Cada lado de un rectángulo comienza en

un punto y termina en otro punto; por lo tanto, los lados son segmentos de recta.

Posible explicación:

A

A

A

A

A

B

B

B

B

C

CONNECT IT
1 	LOOK BACK

Look for understanding that a rectangle has
4 straight sides with opposite sides equal in
length and 4 right angles.

Hands-On Activity
Use geoboards to describe a shape.

If . . . students are unsure about the concept of
identifying the attributes of a shape,

Then . . . use this activity to provide a more
concrete experience.

Materials  For each student: geoboard

•	 Have each student make a rectangle on their
geoboard using rubber bands.

•	 Ask questions and have students use their
responses to write a description of a
rectangle: ¿Cuántos lados tiene su rectángulo?
[4] ¿Cuántos ángulos tiene? [4] ¿Hay lados de la
misma longitud? [sí] ¿Cómo describirían los
lados? [Los lados opuestos tienen la misma
longitud y son paralelos]. ¿Cómo describirían
los ángulos? [Son esquinas cuadradas; por lo
tanto, son ángulos rectos].

•	 If time allows, have students exchange their
descriptions with a partner and have the
partner try to draw the shape.

•	 Repeat the activity for a square and a triangle.

2 	LOOK AHEAD
Point out that the first figure is a point and that
points are the building blocks of other geometric
figures. Students should be able to use the terms
and definitions to label the points in each shape.

Pregunte  ¿En qué se parecen y en qué se diferencian
los segmentos de recta, las rectas y las semirrectas?
Expliquen brevemente la relación que hay entre los
ángulos y las otras figuras.
Respuestas deben incluir  Los tres están formados por
filas rectas de puntos. Los segmentos de recta
comienzan en un punto y terminan en otro punto, las
rectas continúan infinitamente en ambas direcciones
y las semirrectas comienzan en un punto y continúan
infinitamente en una dirección. Los ángulos están
formados por semirrectas, rectas o segmentos de recta
que se encuentran en un vértice para formar el ángulo.

Students will spend more time learning about these
terms in the Additional Practice.

Close: Exit Ticket
3 	REFLECT

Look for understanding of the difference between lines, which go on forever in both
directions, and line segments, which start at one point and end at another point.
Explain that a line segment is a piece of a line.

Common Misconception  If students are unsure about how lines and line segments
differ, then walk them through an activity in which they use their arms to “show”
different figures, including points (hold a fist up in the air), line segments (make fists
with both hands and hold arms out straight to the sides), lines (hold arms out straight
to the sides with fingers pointing out), rays (hold arms out straight to the sides, make
a fist with one hand and have fingers pointing out with the other hand), and angles
(hold both arms straight to form an angle with fingers pointing out).

Real-World Connection
Have students look around the classroom and make a list of examples of all the

points, line segments, lines, rays, and angles that they can find. Examples include
thumbtack on a bulletin board (point), edge of a floor tile (line segment), flashlight
beam (ray), and corner of a window (angle).

©Curriculum Associates, LLC  Copying is not permitted.647 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 647

Nombre:

2 Rotula cada elemento como punto, segmento de recta, recta, semirrecta o ángulo.

A B A B

C

A B A B

1 Piensa en lo que sabes acerca de las fi guras geométricas. Llena cada recuadro.
Usa palabras, números y dibujos. Muestra tantas ideas como puedas.

Palabra En mis propias palabras Ejemplo

punto

segmento de
recta

recta

semirrecta

ángulo

Prepárate para puntos, rectas, semirrectas y ángulos

LECCIÓN 30 SESIÓN 1

647

Posibles respuestas:

una ubicación única en el espacio

fila recta de puntos que comienza
en un punto y termina en otro
punto

fila recta de puntos que continúa
infinitamente en ambas
direcciones

fila recta de puntos que comienza
en un punto y continúa
infinitamente en una dirección

dos semirrectas, rectas o
segmentos de recta que se cruzan
en un punto común

segmento de recta ángulo semirrecta recta

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que piensen en lo que
saben sobre los términos geométricos punto,
segmento de recta, recta, semirrecta y ángulo. Divida
a los estudiantes en grupos pequeños. Dé notas
adhesivas a cada grupo. Escriba el término punto en
una hoja de papel grande. Pida a los estudiantes que
trabajen con los compañeros de su grupo y que
anoten lo que saben sobre los puntos en las notas
adhesivas. Pida a los grupos que coloquen sus notas
alrededor del término punto. Lea la información
a los estudiantes. Repita el proceso con el resto de
los términos geométricos: segmento de recta, recta,
semirrecta y ángulo. Anime a los estudiantes
a consultar esta información a medida que
completan el organizador gráfico. Recuérdeles que
pueden agregar más información a la presentación
de la clase a medida que aprenden más sobre las
figuras geométricas.

2 	 Have students review the information they
recorded on their graphic organizers to label each
figure as a punto, segmento de recta, recta, semirrecta
or ángulo. Once students have labeled each figure,
ask them to explain to a classmate why they labeled
the figures as they did.

Supplemental Math Vocabulary
•	 geometría
•	 vértice

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 648Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos648

3 Resuelve el problema. Muestra tu trabajo.

 Marshall intenta enseñar a su hermana menor a dibujar un cuadrado.
Marshall le dice: “Dibuja una fi gura que tenga cuatro lados rectos”.
La hermana de Marshall dibuja la siguiente fi gura.

 El dibujo de la fi gura incluye
4 lados rectos, pero no es un cuadrado.
¿Cómo puede Marshall darle instrucciones
más claras?

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

LECCIÓN 30 SESIÓN 1

648

Posible trabajo del estudiante usando palabras:

Un cuadrado es una figura que tiene 4 lados de la misma longitud y
4 ángulos rectos.

Puedo usar mis instrucciones para dibujar una figura.

Mi figura tiene 4 ángulos rectos y 4 lados rectos de la misma longitud.
Mi figura es un cuadrado.

 Marshall puede decirle que la figura solo tiene 4 lados rectos.

También puede decirle que la figura tiene 4 ángulos rectos y que los

4 lados tienen la misma longitud.

3 	 Assign problem 3 to provide another look at the
geometric figures that make up shapes.

This problem is very similar to the problem about
Traci giving her younger sister directions on how to
draw a rectangle. In both problems, students are
given a word problem in which a younger child has
followed directions to draw a shape. Students must
clarify the directions so that the correct shape can
be drawn. The question asks how Marshall can make
his directions for drawing a square more clear.

Students may want to use pattern blocks or draw
diagrams with pencil and paper.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:
•	 ¿Sobre qué trata este problema?
•	 ¿Cuál es la pregunta que intento responder?
•	 ¿Qué información es importante?

Solution:
Marshall can say that the shape has only 4 straight
sides. He can also say that the shape has
4 right angles and all 4 sides are the same length.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.649 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 649

LECCIÓN 30

Desarrolla Puntos, rectas, segmentos de recta
y semirrectas

SESIÓN 2

Lee el siguiente problema y trata de resolverlo.

Kent dibuja una fi gura usando tres elementos geométricos diferentes.
Describe los tres elementos geométricos que usa Kent en su fi gura.

B

A

C

PRUÉBALO Herramientas
matemáticas
• alambrito de felpilla
• reglas
• papel de calcar

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo empezaste
a resolver el problema?

Dile: Comencé por . . .

649

Posible trabajo del estudiante:

Ejemplo A

 ·
l

 AC tiene un punto en un
extremo y una flecha que
muestra que los puntos
continúan infinitamente en
esa dirección; por lo tanto,
debe ser una semirrecta.

 ··· AB tiene un punto en cada
extremo; por lo tanto, debe
ser un segmento de recta.

k

 ·
l

 BC tiene una flecha en cada
extremo para mostrar que los
puntos continúan
infinitamente en ambas
direcciones; por lo tanto, debe
ser una recta.

Ejemplo B

C
B

A

C
B

A

Se puede dibujar cada elemento
por separado.

 ·
l

 AC es una semirrecta.

 ··· AB es un segmento de recta.

k

 ·
l

 BC es una recta.

Start
Connect to Prior Knowledge
Materials  For each student: copy of Start slide

Why  Support students’ understanding of
identifying lines, line segments, and rays.

How  Have students match a drawing of a line,
a line segment, and a ray with the correct term.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Une cada figura con su nombre.

1 semirrecta

2 recta

3 segmento de
recta

Grade 4 Lesson 30 Session 2 | Develop Points, Lines, Line Segments, and Rays

	

Solutions

1.  recta

2.  segmento de recta

3.  semirrecta

Develop Language
Por qué  Para apoyar la comprensión del
término extremo.
Cómo  Dibuje un segmento de recta con puntos en
los extremos. Señale los extremos de su dibujo
y diga: Un extremo es el punto que señala el final de un
segmento de recta o de una semirrecta. Pida a los
estudiantes que vuelvan a decir la definición con sus
propias palabras.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that they need to
describe the three different figures that together
form the shape.
Pregunte  ¿Qué es lo que saben? ¿Qué es lo que
intentan hallar?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms ángulo, segmento de recta, recta and semirrecta
as they discuss.

Support as needed with questions such as:
•	 ¿Qué características usaron para hallar los elementos geométricos de la figura?
•	 ¿En qué se parece y en qué se diferencia su solución de la de su compañero?

Common Misconception  Look for students who list only the line segments AB, BC,
and CA because they “see” the shape as a triangle. Have them use those line segments
to draw a shape and compare it with the shape that Kent draws.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical models, such as chenille stems, showing a ray, line segment, and line to
represent the shape

•	 accurate drawings with one or two labels describing the figures in the shape

•	 accurate drawings with labels in words to describe the figures in the shape

•	 written descriptions or drawings that include mathematical notation to denote the
geometric figures in the shape

SESSION 2  Develop
Purpose  In this session, students solve a
problem that requires identifying the geometric
figures in a given shape. Students use words,
mathematical notation, drawings, or
manipulatives to model each geometric figure
in the shape. The purpose of this problem is to
have students develop strategies for identifying
geometric figures in shapes.

©Curriculum Associates, LLC  Copying is not permitted. 650Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos650

LECCIÓN 30 DESARROLLA

Explora diferentes maneras de entender los puntos, las rectas, los segmentos de
recta y las semirrectas.

Kent dibuja una fi gura usando tres elementos geométricos diferentes.
Describe los tres elementos geométricos que usa Kent en su fi gura.

B

A

C

HAZ UN DIBUJO
Puedes hacer dibujos para ayudarte a describir los elementos que se usaron en
la fi gura.

Cada elemento es recto. Dibuja los diferentes tipos de fi las rectas de puntos
que conozcas.

 segmento de recta semirrecta recta

HAZ UN MODELO
También puedes usar palabras para ayudarte a describir los elementos que se
usaron en la fi gura.

Rotula el segmento de recta, la semirrecta y la recta dibujados como elementos en la
fi gura de Kent. Busca los extremos y las puntas de las fl echas.

B

A

C

segmento de recta

recta

semirrecta

650

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Cómo muestra su modelo los tres
elementos geométricos que se usaron en la figura?
Respuestas deben incluir  Los estudiantes
deben darse cuenta de que una respuesta precisa
incluirá un segmento de recta con dos extremos,
una semirrecta con un punto en un extremo
y una flecha en el otro, y una recta con flechas
en los dos extremos. Las respuestas también
pueden incluir rótulos en los puntos o en las
figuras como el segmento de recta AB (o el
segmento de recta BA), la semirrecta AC y la
recta BC (o la recta CB).

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 line BC (or line CB)

•	 line segment AB (or line segment BA)

•	 ray AC

Pregunte  ¿Cómo se representa en cada modelo la
recta, el segmento de recta y la semirrecta que se
usan en la figura?
Respuestas deben incluir  Un modelo muestra
un dibujo rotulado de un segmento de recta,
una semirrecta y una recta por separado, sin
que formen la figura. El otro modelo usa colores
y palabras para identificar y rotular el segmento
de recta, la semirrecta y la recta de la figura.

For the drawings of geometric figures, prompt
students to consider how the figures are shown
and labeled.
•	 ¿Cómo se usan los puntos y las flechas para definir

cada elemento?
•	 ¿Cómo se pueden usar las letras que se muestran en

la figura para rotular los tres elementos geométricos?

For the labeled and colored shape, prompt
students to consider how color and labels are used
to show the geometric figures in the shape.
•	 ¿Qué indican los colores rojo, azul y verde?
•	 Las figuras identificadas como semirrectas en Haz un

dibujo y Haz un modelo no son iguales. ¿Cómo
saben que las dos son semirrectas?

Deepen Understanding
Identify Geometric Figures
SMP 6  Attend to precision.
When discussing the labeled and colored shape shown in Model It, prompt
students to consider how labeling parts of a shape with words or letters helps
identify and define the geometric figures in the shape.

Pregunte  ¿Cuál es una manera de nombrar la recta de la figura? ¿Y el segmento de
recta? ¿Y la semirrecta?
Respuestas deben incluir  Se puede escribir recta BC o CB con el símbolo de recta
encima de las letras; se puede escribir segmento de recta AB o BA con el símbolo de
segmento de recta encima de las letras; se puede escribir semirrecta AC con el
símbolo de semirrecta encima de las letras.

Pregunte  ¿Qué letras de los rótulos se pueden cambiar de orden sin que cambie la figura
geométrica que nombran? ¿Qué letras de los rótulos no se pueden cambiar de orden sin
que cambie la figura geométrica que nombran?
Respuestas deben incluir  Se puede cambiar el orden de los rótulos para la recta y el
segmento de recta: se puede escribir recta BC o recta CB y segmento de recta
AB o segmento de recta BA. Sin embargo, los rótulos de la semirrecta no se pueden
cambiar de orden, porque la semirrecta AC no es lo mismo que la semirrecta CA.
La primera letra del rótulo se refiere al punto donde comienza la semirrecta.

©Curriculum Associates, LLC  Copying is not permitted.651 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 651

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo identifi car segmentos de recta, ángulos y semirrectas para ayudarte a
resolver un problema parecido.

1 Nombra un ejemplo del mundo real sobre un segmento de recta.

2 Cuando dos segmentos de recta, rectas o semirrectas se cruzan en un punto,
forman un ángulo. Nombra un ejemplo de ángulo del mundo real.

3 ¿Es el rayo de luz de una linterna más parecido a una recta o una semirrecta?
Explica.

4 El dibujo de abajo representa una recta, tres segmentos de recta, cuatro semirrectas
y un ángulo. Nombra cada una de esas fi guras.

A B C

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para entender y describir
puntos, rectas, segmentos de recta, ángulos y semirrectas? Explica.

SESIÓN 2

651

el borde del mesón de la cocina

la abertura entre las hojas de una tijera

más parecido a una semirrecta; Posible explicación: El rayo de luz comienza
en el punto de donde sale de la linterna y luego va en una dirección; por lo
tanto, se parece más a una semirrecta que a una recta.

La recta puede nombrarse de 6 maneras:
k

 ·
l

 AB ,
k

 ·
l

 BA ,
k

 ·
l

 AC ,
k

 ·
l

 CA ,
k

 ·
l

 BC o
k

 ·
l

 CB .

Hay 4 semirrectas:

 ·
l

 CA (o

 ·
l

 CB),

 ·
l

 AC (o

 ·
l

 AB),

 ·
l

 BA ,

 ·
l

 BC .

Cada uno de los tres segmentos de recta puede nombrarse de dos

maneras: ··· AC (o ··· CA), ··· BC (o ··· CB) y ··· AB (o ··· BA).

El ángulo puede nombrarse de dos maneras: /ABC o /CBA.

Prefiero la estrategia de Haz un modelo. Puedo hallar los extremos y las

flechas para rotular cada figura geométrica. Si una figura tiene dos extremos,

es un segmento de recta. Si tiene dos flechas, es una recta. Si tiene un

extremo y una flecha, es una semirrecta.

Se dan respuestas de ejemplo.

Posible explicación:

CONNECT IT
•	 Remind students that one thing that is alike about all

the models is the geometric figures they represent.

•	 Explain that on this page, students will identify
real-world examples of those geometric figures.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 real-world examples of line segments and angles
can be found in everyday objects

•	 a flashlight beam is more like a ray than a line
because it starts at one point and goes on in
one direction

Support Whole Class Discussion
1  –  3  Tell students that these problems will help

prepare them to provide the explanation required in
problem 4. Be sure students recognize that problem 4
is asking them to think about the attributes of lines,
line segments, rays, and angles.

Pregunte  ¿En qué se parecen y en qué se
diferencian una recta y una semirrecta?
Respuestas deben incluir  Las dos son filas rectas
de puntos. Una recta es una fila recta de puntos
que continúa infinitamente en ambas
direcciones. Una semirrecta es una fila recta de
puntos que comienza en un punto y continúa
infinitamente en una sola dirección.

4   Look for the idea that lines, rays, line segments,
and angles can overlap in one shape and that letters
can be used to label some of the geometric figures in
more than one way.

Pregunte  ¿Qué suposición hacen sobre una recta
o una semirrecta en base a cómo se dibuja? ¿Por
qué es esto una suposición?
Respuestas deben incluir  Supongo que la recta
continúa infinitamente en ambas direcciones
porque tiene puntas de flecha dibujadas en cada
extremo. Supongo que una semirrecta continúa
infinitamente en una dirección porque tiene una
punta de flecha dibujada en un extremo. Estas
son suposiciones porque las acepto como
verdaderas sin tener pruebas. No puedo ver la
recta o la semirrecta continuar infinitamente.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 2  Develop

Visual Model
Copy a shape onto a whiteboard to identify geometric figures
in the shape.

If . . . students are unsure about how to identify rays, line segments, and lines in a
two-dimensional figure,

Then . . . use this activity to have them modify the Try It shape and identify a
different combination of rays and line segments.
•	 Have students draw the shape shown in the Try It problem on their

individual whiteboards.
•	 Review how to identify the line, line segments, and rays in this shape. Point

out that as well as having line segment AB (or BA), the shape also has line
segments BC (or CB) and AC (or CA).

•	 Have students make changes to the shape so that the revised shape has
another ray and another line. [ray: Draw an arrow to either extend line
segment AB past point A to make ray BA or to extend line segment BA past
point B to make ray AB; line: Draw an arrow to extend line segment CA past
point A to make line CA (or AC)]

•	 Have students label the figures in their revised shape with words.

©Curriculum Associates, LLC  Copying is not permitted. 652Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos652

LECCIÓN 30 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 ¿Cuántas rectas hay en esta fi gura? ¿Cuántas semirrectas? Explica cómo lo sabes.

B

A D

E

C

7 ¿Cuántos segmentos de recta hay en esta fi gura? Explica cómo lo sabes.

8 Dibuja y rotula un punto, una recta, un segmento de recta y una semirrecta.

SESIÓN 2

652

0 rectas; 0 semirrectas. Posible explicación: No hay lados en la figura que
sean rectas que continúan infinitamente en ambas direcciones; por lo
tanto, no hay rectas. Ningún lado tiene una flecha que indique una fila de
puntos que continúa infinitamente en una dirección; por lo tanto, no hay
semirrectas.

12 segmentos de recta; Posible explicación: Hay 6 segmentos de recta que
van de izquierda a derecha y 6 segmentos de recta que van de arriba a abajo.

Posible trabajo del estudiante:

A A BA
punto A recta AB segmento de recta AB semirrecta AB

B A B

APPLY IT
For problems 6 and 7, encourage students to label
the geometric figures in the shapes using words to
help support their thinking.

6 	 0 lines; 0 rays; See possible explanation on
the Student Worktext page; Students may also
recognize that each side in the shape is a
line segment and that the shape has
5 line segments.

7 	 12 line segments; See possible explanation on
the Student Worktext page; Students may also
count the number of line segments by going
around the perimeter of the shape.

Close: Exit Ticket
8 	 See possible drawings of geometric figures on

the Student Worktext page.

Students’ solutions should indicate understanding of:

•	 a point is a location in space and can be
represented with a dot; lines, line segments, and
rays are made up of straight rows of points

•	 line segments have 2 endpoints, rays have
1 endpoint and an arrow that indicates it goes
on forever in one direction, and lines have arrows
on each end that indicate they go on forever in
both directions

•	 geometric figures can be labeled with words or
with letters that represent points on the figure

Error Alert  If students draw lines, line segments,
and rays and incorrectly label them, then provide
examples of various shapes and have students
identify the lines, line segments, and rays in the
shapes and describe the differences between the
geometric figures shown in each shape.

©Curriculum Associates, LLC  Copying is not permitted.653 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 653

Nombre:

Estudia el Ejemplo, que muestra un dibujo con puntos, rectas, segmentos de
recta y semirrectas. Luego resuelve los problemas 1 a 9.

EJEMPLO
Amy hace un dibujo de la letra “A” en su cuaderno de matemáticas.
Usa palabras de geometría para describir el dibujo.

Hay 4 puntos en el dibujo:
punto A, punto B, punto C y punto D.

Hay un segmento de recta del punto B al punto D. ··· BD

Una recta pasa por los puntos A y C.
k

 ·
l

 AC

Hay una semirrecta del punto B al punto A.

 ·
l

 BA

D

B

A C

Usa el siguiente dibujo para resolver los problemas 1 a 4.

 A B

ED

C

1 ¿Cuántas rectas hay en el dibujo?

2 ¿Cuántas semirrectas hay en el dibujo?

3 Escribe el nombre de la recta del dibujo.

4 Escribe los nombres de las semirrectas del dibujo.

5 Mira la fi gura de la derecha.
¿Cuántos segmentos de recta hay en

la fi gura?

Practica con puntos, rectas, segmentos de recta y semirrectas

LECCIÓN 30 SESIÓN 2

Vocabulario
punto una ubicación única
en el espacio. B

segmento de recta fi la
recta de puntos que
comienza en un punto y
termina en otro punto.

 B D
recta fi la recta de puntos
que continúa infi nitamente
en ambas direcciones.

 A C
semirrecta fi la recta de
puntos que comienzan en
un punto y continúa
infi nitamente en una
dirección.

 B A

653

1

6

6

Posible respuesta:
k

 ·
l

 AC ,
k

 ·
l

 CA , ·
l

 AB ,
k

 ·
l

 BA ,
k

 ·
l

 BC o
k

 ·
l

 CB

 ·
l

 BA ,

 ·
l

 BD ,

 ·
l

 BE ,

 ·
l

 BC ,

 ·
l

 AC (o

 ·
l

 AB),

 ·
l

 CA (o

 ·
l

 CB)

Solutions

1 	 1 line; Students should recognize that line AC, or
CA, extends in both directions.
Basic

2 	 6 rays; Students should recognize that the
drawing contains rays BA, BD, BE, BC, AC (or AB),
and CA (or CB).
Basic

3 	 line AC, line CA, line AB, line BA, line BC, or
line CB; Students use two of the labeled
points A, B, and C to name the line.
Medium

4 	 ray BA, ray BD, ray BE, ray BC, ray AC (or ray AB),
and ray CA (or ray CB); Students use two labeled
points to name each of the 6 rays.
Medium

5 	 6 line segments; Students may count
3 horizontal line segments and 3 vertical
segments.
Basic

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Points, Lines, Line
Segments, and Rays

In this activity students draw and
identify points, lines, line segments,
and rays. Understanding the
meanings of these terms and
identifying examples of them will
lay a foundation for all future study
of geometry. Students may identify
objects in their surroundings that
are similar to these geometric
figures, such as the line down the
center of a road or an arrow on a
street sign.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

1 Dibuja y rotula un segmento de recta, una recta y una semirrecta.

Usa el siguiente dibujo para los problemas 2 a 6.

D

C

B
A

2 ¿Cuántas rectas hay en el dibujo?

 Nombra la recta o las rectas.

3 Nombra 5 semirrectas del dibujo.

4 Nombra 5 segmentos de recta del dibujo.

5 ¿Son
k

 ·
l

 AB y

 ·
l

 BC la misma recta? Explica.

6 ¿Son

 ·
l

 AC y

 ·
l

 BC la misma semirrecta? Explica.

7 Dibuja y rotula una figura que tenga al menos
2 rectas, 2 semirrectas y 4 segmentos de recta.

Puntos, rectas, segmentos
de recta y semirrectas

©Curriculum Associates, LLC  Copying is not permitted. 654Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos654

LECCIÓN 30 SESIÓN 2

6 Rotula cada señal. Escribe recta(s), segmento(s) de recta o semirrecta(s).

7 Mira el siguiente dibujo. Di si cada recta, segmento de recta, semirrecta o
ángulo se muestra en el dibujo.

Sí No

k

 ·
l

 XY � �

k

 ·
l

 XZ � �

 ·
l

 WX � �

 ·
l

 YX � �

 ··· ZY � �

/ XYZ � �

8 Usa palabras de geometría y símbolos para describir
el rombo que se muestra.

9 Lee la descripción de la siguiente fi gura. Luego dibuja la fi gura.

• Tiene 3 segmentos de recta, ··· RS , ··· ST , ··· TR .
• Los segmentos de recta ··· RS y ··· TR son de la misma longitud.
• Tiene 3 ángulos, /R, /S y /T.

W

X

Y

Z

B C

A D

654

Posible respuesta: Tiene 4 segmentos de recta: ··· AB , ··· BC ,
 ··· CD , ··· DA . Todos los segmentos de recta tienen la
misma longitud. Tiene 4 ángulos. No hay ángulos
que sean rectos.

R

S

T

segmentos de recta segmentos de rectasemirrectas semirrectasrecta

Se muestra una
posible figura.

6 	 line segments; rays; line; line segments; rays
Medium

7 	 A (Yes);
D (No);
F (No);
G (Yes);
I (Yes);
K (Yes)
Medium

8 	 See possible answer on the Student
Worktext page.
Medium

9 	 See possible drawing on the Student Worktext
page. Students may draw any triangle with two
equal sides ​​ ··· RS ​​ and ​​ ··· TR ​​.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.655 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 655

LECCIÓN 30

Desarrolla Identificar ángulos
SESIÓN 3

Lee el siguiente problema y trata de resolverlo.

El ángulo que se muestra a la derecha es un ángulo recto.
Los ángulos rectos son esquinas cuadradas.

Mira la siguiente fi gura. Nombra las semirrectas que
forman cada ángulo que se enumera.

1. Un ángulo recto.

2. Un ángulo que tiene una abertura
más pequeña que un ángulo recto.

3. Un ángulo que tiene una abertura
más amplia que un ángulo recto, pero no se abre tanto como una línea recta.

PRUÉBALO Herramientas
matemáticas
• alambrito de felpilla
• reglas
• papel de calcar

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso otra vez?

Dile: Yo ya sabía que . . .
así que . . .

BA

C

E

D

655

Posible trabajo del estudiante:

Ejemplo A

Las semirrectas BA y BC se cruzan en una esquina y forman un
ángulo recto. También lo hacen las semirrectas BC y BE.
Las semirrectas BC y BD forman un ángulo más pequeño que un
ángulo recto. También lo hacen las semirrectas BE y BD.
Las semirrectas BA y BD forman un ángulo más grande que un ángulo recto.

Ejemplo B

BA

D

BA

C

B E

D

Las semirrectas BA y BC forman un ángulo recto.
Las semirrectas BD y BE forman un ángulo con una abertura más
pequeña que un ángulo recto. Las semirrectas BA y BD forman
un ángulo con una abertura más amplia que un ángulo recto.

Start
Connect to Prior Knowledge
Why  Support students’ understanding of identifying
and naming rays.

How  Have students name three rays shown in
a figure.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 30 Session 3 | Develop Identifying Angles

Nombra las semirrectas que se
muestran en la siguiente figura.

P

RQ

S

	

Solution
semirrecta PQ,
semirrecta PR y
semirrecta PS

Develop Language
Por qué  Para reforzar la comprensión de los
términos ángulo obtuso, ángulo agudo y ángulo recto.
Cómo  Enseñe a los estudiantes el poema de abajo
para distinguir los distintos tipos de ángulos:
	 El ángulo obtuso no para de crecer.
	 El ángulo agudo se quiere esconder.
	 El ángulo recto aparece en los cuadrados.
	 ¡Vemos ángulos en todos lados!
Anime a los estudiantes a usar los brazos o las
manos para representar cada ángulo mientras
recitan el poema.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that they need to name
the rays that make up each of three different angles
in the figure shown. If available, you may want to
provide students with 2 strips of cardboard attached
with a brass fastener to use to model angles.

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms semirrecta, ángulo and ángulo recto as they
discuss.

Support as needed with questions such as:
•	 ¿Qué herramientas les resultaron útiles para identificar cada tipo de ángulo?
•	 ¿Nombraron ustedes las mismas semirrectas que forman cada tipo de ángulo? Si

nombraron semirrectas distintas, ¿es posible que ambos tengan razón?

Common Misconception  Look for students who think that an angle with shorter
rays has a smaller opening than one with longer rays. Have students trace one angle
and use a straight edge to extend each ray and place the tracing over the original
angle to see that the size of the opening of the angle is the same.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical models, such as chenille stems, showing each of the three angles

•	 accurate drawings with one or two rays labeled and named

•	 accurate drawings showing three rays labeled and named, using words

•	 written descriptions or drawings of three rays that include mathematical notation

Purpose  In this session, students solve a
problem that requires naming the rays that
make up a right angle, an acute angle, and an
obtuse angle in a given figure. Students use
words, mathematical notation, drawings, or
manipulatives to model each angle. The purpose
of this problem is to have students develop
strategies for identifying right, acute, and obtuse
angles in two-dimensional figures.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 656Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos656

LECCIÓN 30 DESARROLLA

Explora diferentes maneras de entender cómo identifi car ángulos.

El ángulo que se muestra a la derecha es un ángulo recto.
Los ángulos rectos son esquinas cuadradas.

Mira la siguiente fi gura. Nombra las semirrectas que
forman cada ángulo que se enumera.

1. Un ángulo recto.

2. Un ángulo que tiene una abertura
más pequeña que un ángulo recto.

3. Un ángulo que tiene una abertura más amplia
que un ángulo recto, pero no se abre tanto como una línea recta.

HAZ UN DIBUJO
Puedes hacer un dibujo para ayudarte a identifi car diferentes tipos de ángulos.

Usa el sombreado para hallar las semirrectas que forman
cada ángulo.

Se sombrea un ángulo recto. Mira las semirrectas a
lo largo de los bordes del área sombreada.

HAZ UN MODELO
También puedes usar un modelo para ayudarte a identifi car diferentes tipos de ángulos.

Compara la abertura de un ángulo con la de un ángulo recto sujetando la esquina de una hoja
de papel al lado del ángulo. El ángulo de abajo se abre tanto como un ángulo recto.

BA

C

E

D

BA

C

E

D

656

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Cómo muestra su modelo las semirrectas que
forman los tres tipos de ángulos?
Respuestas deben incluir  Los estudiantes deben
darse cuenta de que una respuesta precisa incluirá
dos semirrectas para cada tipo de ángulo y cada
semirrecta estará nombrada por dos puntos. Las
respuestas también pueden incluir notación
matemática para los nombres de las semirrectas,
como ​ 

 · 
l

 BC ​ y ​ 

 · 
l

 BE ​, o dibujos de los tres pares de
semirrectas con puntos rotulados sobre ellas:
dos semirrectas que se cruzan en una esquina cuadrada
forman un ángulo recto, dos semirrectas que forman
un ángulo con una abertura más pequeña que una
esquina cuadrada y dos semirrectas que forman un
ángulo con una abertura más amplia que una esquina
cuadrada, pero no se abre tanto como una línea recta.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 a right angle

•	 a way to compare other angles to a right angle

Pregunte  ¿Cómo representan los modelos los tres tipos
de ángulos?
Respuestas deben incluir  Los dos modelos muestran
un ángulo recto. El dibujo muestra la figura con un área
sombreada de rojo y semirrectas rojas para identificar el
ángulo recto y su abertura. El otro modelo muestra la
esquina de una hoja de papel con un ángulo recto
sobre ella. El dibujo también muestra los ángulos con
aberturas más pequeñas y más amplias que un ángulo
recto, pero el modelo de la hoja de papel no los incluye.

For a drawing of the figure, prompt students to
consider how color is used to emphasize rays
and angles.
•	 ¿Qué muestra el área sombreada de rojo?
•	 ¿Cómo determinan dos semirrectas y el tamaño de la

abertura entre ellas el tipo de ángulo que forman
esas semirrectas?

For a model with a paper corner, prompt students
to consider how an everyday object can be used as a
tool to identify angles.
•	 ¿Qué tipo de ángulo se muestra?
•	 ¿Qué otro ángulo recto de la figura, además del

ángulo CBE, se puede identificar usando la esquina de
una hoja de papel?

Deepen Understanding
Identify Types of Angles
SMP 5  Use tools.
When discussing the Model It drawing, prompt students to consider how the
corner of a sheet of paper can also be used to identify angles with wider
openings than a right angle and angles with smaller openings than a right angle.

Pregunte  ¿Cómo se puede usar la esquina de una hoja de papel para determinar si un
ángulo tiene una abertura más amplia o más pequeña que un ángulo recto?
Respuestas deben incluir  Se coloca la esquina de la hoja en el lugar donde se
encuentran las semirrectas que forman el ángulo. Luego, hay que alinear una de las
semirrectas con uno de los lados de la hoja, de modo que el papel cubra todo el
resto del ángulo o una parte de él. Si se puede ver la otra semirrecta que forma el
ángulo, entonces el ángulo tiene una abertura más amplia que un ángulo recto. Si la
otra semirrecta queda escondida debajo del papel, entonces el ángulo tiene una
abertura más pequeña que un ángulo recto.

Pregunte  ¿Qué otra cosa, además de una hoja de papel, pueden usar para hacer
esta comprobación?
Respuestas deben incluir  Se puede usar cualquier objeto que tenga una esquina
cuadrada: una placa de centenas, un bloque cuadrado o rectangular, o un libro que
tenga una esquina cuadrada.

©Curriculum Associates, LLC  Copying is not permitted.657 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 657

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo identifi car ángulos en fi guras.

1 Haz un modelo muestra un ángulo recto. Traza un ángulo recto. Luego usa

3 puntos para nombrar un ángulo recto en la fi gura de la página anterior.

2 El ángulo que tiene una abertura más pequeña que la de un ángulo recto se
llama ángulo agudo.

Nombra un ángulo agudo en la fi gura de la página anterior.
Traza un ángulo agudo.

3 El ángulo que tiene una abertura más amplia que la de un ángulo recto, pero no
se abre tanto como una línea recta, se llama ángulo obtuso. Nombra un ángulo

obtuso en la fi gura de la página anterior. Traza un ángulo obtuso.

4 Explica cómo se puede saber si un ángulo es agudo, recto u obtuso.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para identifi car ángulos? Explica.

SESIÓN 3

657

/ABC (o /CBA) o /EBC (o /CBE)

/ABD (o /DBA)

/CBD (o /DBC) o /DBE (o /EBD)

Se muestra un posible dibujo.

Se muestra un posible dibujo.

Se muestra un posible dibujo.

Se puede comparar la abertura de cualquier ángulo con la esquina de una
hoja de papel para ver si es la misma (recto), más pequeña (agudo) o más
amplia (obtuso).

Posible explicación: Prefiero usar una esquina de una hoja de papel que muestra un

ángulo recto. Un ángulo más grande es obtuso. Un ángulo más pequeño es agudo.

CONNECT IT
•	 Remind students that one thing that is alike

about all the representations is that they show
rays and angles.

•	 Explain that on this page, students will learn the
terms acute angle and obtuse angle, as well as
identify these kinds of angles in the figure and
draw on their own a right angle, an acute angle,
and an obtuse angle.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 a drawing of an angle has two rays that meet
at a common point

•	 a drawing of a right angle has a square corner

•	 a drawing of an acute angle has an opening
narrower than a square corner

•	 a drawing of an obtuse angle has an opening
wider than a square corner but not as wide as
a straight line

•	 each kind of angle can be named using three
points labeled with letters, with the middle letter
representing the point at the vertex where the
two rays meet

Support Whole Class Discussion
1  –  3  Tell students that these problems will

prepare them to provide the explanation required in
problem 4.

Be sure students recognize that these problems are
asking them to name a right angle, an acute angle,
and an obtuse angle in the figure shown in the
problem and to draw an example of each kind
of angle.

Pregunte  ¿En qué se diferencian un ángulo recto, uno
agudo y uno obtuso?
Respuestas deben incluir  Un ángulo recto tiene una
esquina cuadrada, un ángulo agudo tiene una abertura
más pequeña que un ángulo recto y un ángulo obtuso
tiene una abertura más amplia que un ángulo recto,
pero no se abre tanto como una línea recta.

4   Look for understanding that the opening of any
angle can be compared to the opening of a right
angle to determine whether the angle is a right
angle, an acute angle, or an obtuse angle.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 3  Develop

Hands-On Activity
Use chenille stems to understand angles.

If . . . students are uncertain as to how to decide whether an angle is acute,
right, or obtuse,

Then . . . have them use the activity below to compare a right angle with
models of acute and obtuse angles.

Materials  For each student: 6 chenille stems, 6 sheets of paper, tape

•	 Review the definitions of a right angle, an acute angle, and an obtuse angle.

•	 Show students how to make a right angle with a chenille stem. Have students
use the right angle as a benchmark angle and form six other angles using
chenille stems. Tell students to form some right angles, some angles that have
a narrower opening than a right angle (acute), and some angles that have a
wider opening than a right angle (obtuse).

•	 Have students tape each angle to a sheet of paper.

•	 Have students exchange their papers with a partner and identify the kinds of
angles their partners made. Have them label each angle as recto, agudo or
obtuso. Partners check each other’s work and discuss any differences they find.

©Curriculum Associates, LLC  Copying is not permitted. 658Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos658

LECCIÓN 30 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 ¿Cuántos ángulos agudos hay en la siguiente fi gura? Explica cómo lo sabes.

7 Mira la fi gura de abajo. ¿Cuántos ángulos obtusos hay en la fi gura?
Explica cómo lo sabes.

8 ¿Qué ángulo es obtuso?

� �

� �

SESIÓN 3

658

3 ángulos agudos; Posible explicación: No hay ángulos rectos y no hay ángulos
que se abran más que un ángulo recto; por lo tanto, los 3 ángulos son agudos.

2 ángulos obtusos; Posible explicación: Los dos ángulos de la parte de
arriba de la figura tienen una abertura más pequeña que la abertura de un
ángulo recto; por lo tanto, son ángulos agudos. Los dos ángulos en la
parte de abajo de la figura se abren más que un ángulo recto; por lo tanto,
esos dos ángulos son obtusos.

APPLY IT
For all problems, encourage students to use the corner
of a sheet of paper as a tool with which to compare
angle openings to the opening of a right angle.

6 	 3 acute angles; Students may use the corner of
a sheet of paper to compare the opening of
each angle in the shape to the opening of a
right angle and find that each opening is
narrower than the opening of a right angle.
See possible explanation on the Student
Worktext page.

7 	 2 obtuse angles; Students may use the corner of
a sheet of paper to compare the opening of
each angle in the shape to the opening of a
right angle and find that two openings are
narrower and two openings are wider than the
opening of a right angle. See possible
explanation on the Student Worktext page.

Close: Exit Ticket
8 	 D; The angle has an opening that is wider than

the opening of a right angle, so it is obtuse.

Error Alert  If students choose B or C, then have
them use the corner of a sheet of paper to compare
the angle’s opening to a right angle. Explain that
they need to position the sheet of paper so that one
side lines up with one ray of the angle and that they
may need to turn the paper to do this. Review the
definitions of an acute angle and an obtuse angle
and have students identify whether the angle’s
opening is narrower or wider than a right angle and
then name the type of angle.

©Curriculum Associates, LLC  Copying is not permitted.659 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. 659

Nombre:

Estudia el Ejemplo, que muestra cómo identifi car ángulos en una fi gura.
Luego resuelve los problemas 1 a 10.

EJEMPLO
Nombra y describe los ángulos en la figura que se muestra.

/A es un ángulo recto. Tiene forma de esquina cuadrada.

/B también es un ángulo recto.

/C es un ángulo obtuso. Tiene una abertura más amplia que la de un ángulo recto.

/D es un ángulo agudo. Tiene una abertura más pequeña que la de un ángulo recto.

La figura tiene 2 ángulos rectos, 1 ángulo agudo y 1 ángulo obtuso.

B C

A D

Usa la fi gura de la derecha para resolver los problemas 1 a 5.

1 ¿Cuántos ángulos rectos hay en esta fi gura?

2 ¿Cuántos ángulos agudos hay en esta fi gura?

3 ¿Cuántos ángulos obtusos hay en esta fi gura?

4 Nombra los ángulos agudos de la fi gura.

5 Nombra los ángulos obtusos de la fi gura.

6 Mira la fi gura de la señal de la derecha. Describe el
número y tipo de ángulos que tiene la señal.

J K

M L

Practica identificar ángulos

LECCIÓN 30 SESIÓN 3

Lección 30 Puntos, rectas, semirrectas y ángulos

659

/ M, / K o / JML, / JKL, o / LMJ, / LKJ

/ J, / L o / KJM, / KLM, o / MJK, / MLK

La señal tiene 8 ángulos obtusos.

0

2

2

Solutions

1 	 0 right angles
Basic

2 	 2 acute angles
Basic

3 	 2 obtuse angles
Basic

4 	 angle M, angle K or angle JML, angle JKL or
angle LMJ, angle LKJ; Each of the two acute
angles may be named in three different ways.
Medium

5 	 angle J, angle L or angle KJM, angle KLM or
angle MJK, angle MLK; Each of the two obtuse
angles may be named in three different ways.
Medium

6 	 The shape has 8 obtuse angles.
Medium

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Identifying Angles

In this activity students identify and
name acute, right, and obtuse
angles. Students can look for and
identify examples of these different
types of angles in the world around
them. For example, the sides of a
speed limit sign form right angles,
the sides of a stop sign form obtuse
angles, and the sides of a yield sign
form acute angles.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

1 Mira los ángulos. Rotula cada ángulo como agudo, obtuso o recto.

Usa la figura FGHJ para los problemas 2 a 4.

2 Nombra el/los ángulo(s) agudo(s) del dibujo.

3 Nombra el/los ángulo(s) obtuso(s) del dibujo.

4 Nombra el/los ángulo(s) recto(s) del dibujo.

5 Escribe tres enunciados acerca de los ángulos del dibujo
de la derecha.

G

HJ

F

Identificar ángulos

©Curriculum Associates, LLC  Copying is not permitted. 660Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos660

LECCIÓN 30 SESIÓN 3

Jasmine dibuja el pentágono que se muestra a la derecha.
Dice que todos los pentágonos tienen 5 lados de
la misma longitud y 5 ángulos obtusos.

7 Dibuja un pentágono que sea diferente del que dibujó Jasmine.
Describe los lados y los ángulos de tu pentágono.

8 ¿En qué sentido es correcto el razonamiento de Jasmine?

9 ¿En qué sentido es incorrecto el razonamiento de Jasmine?

10 ¿Qué enunciados describen correctamente la siguiente fi gura?

� La fi gura tiene ángulos agudos.

� La fi gura tiene ángulos rectos.

� La fi gura tiene ángulos obtusos.

� La fi gura tiene 6 ángulos.

� La fi gura tiene más ángulos agudos que ángulos obtusos.

660

Los dibujos variarán. Se busca una figura de 5 lados con algunos lados de
diferente longitud y algunos ángulos rectos o agudos.

Posible dibujo:

Posible descripción: Tiene 5 lados. Dos pares de lados tienen la misma
longitud. Tiene 5 ángulos: 2 ángulos rectos, 2 ángulos obtusos y
1 ángulo agudo.

Posible respuesta: Todos los pentágonos tienen 5 lados y 5 ángulos.

Posible respuesta: Los lados de los pentágonos no siempre tienen la
misma longitud. Los ángulos de los pentágonos no siempre son obtusos.
Pueden ser rectos o agudos.

7 	 Drawings will vary. Look for a 5-sided figure
with some sides of different lengths and some
right angles or acute angles; See possible
drawing on the Student Worktext page.
Medium

8 	 Possible answer: All pentagons have 5 sides
and 5 angles.
Medium

9 	 Possible answer: The sides of a pentagon are
not always the same length. All of the angles in
a pentagon are not always obtuse. They can be
right or acute angles.
Challenge

10 	 A; The shape has 2 acute angles.

C; The shape has 4 obtuse angles.

D; There are 6 angles in the shape.
Medium

©Curriculum Associates, LLC  Copying is not permitted.661 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 661

LECCIÓN 30

Desarrolla Rectas paralelas y perpendiculares
SESIÓN 4

Lee el siguiente problema y trata de resolverlo.

Jordan mira el siguiente mapa de calles.

Oak St.

First St. A
sh

 S
t.

Describe la relación entre la calle Oak y la calle First.
Luego describe la relación entre la calle Oak y la calle Ash.

PRUÉBALO Herramientas
matemáticas
• geoplano
• pajillas
• papel de calcar
• papel cuadriculado

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por qué
elegiste esa estrategia?

Dile: Al principio,
pensé que . . .

661

Posible trabajo del
estudiante:

Ejemplo A

La calle Oak y la calle First
están una al lado de la otra y
nunca se cruzan.

La calle Oak y la calle Ash se
cruzan en un ángulo recto.

Ejemplo B

Parece que la calle Oak y la
calle First se mantienen a la
misma distancia; por lo tanto,
las calles son paralelas.

La calle Oak y la calle Ash se
cruzan en un ángulo recto.

Start
Connect to Prior Knowledge
Why  Support students’ understanding of
identifying a shape with parallel sides.

How  Have students identify whether a square or
triangle has parallel sides.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

¿Qué figura tiene lados
paralelos?

Grade 4 Lesson 30 Session 4 | Develop Parallel and Perpendicular Lines

	

Solution
Un cuadrado tiene
lados paralelos.

Develop Language
Por qué  Para clarificar la comprensión de la
palabra par.
Cómo  Explique que un par son dos elementos que
van juntos. Diga: Se puede decir un par de calcetines,
en lugar de decir dos calcetines, o un par de zapatos, en
lugar de decir dos zapatos. Pida a los estudiantes que
hallen la palabra en los problemas de Aplícalo.
Pregunte: ¿Qué pares de figuras geométricas tienen
que identificar?

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them identify that they need to tell
how pairs of two streets shown on the map are
related to each other.
Pregunte  ¿Qué muestra el mapa? ¿Qué es lo que
intentan hallar?

DISCUSS IT
Support Partner Discussion
Encourage students to use the Discuss It questions and sentence starters on the
Student Worktext page as part of their discussion.

Support as needed with questions such as:
•	 ¿Pueden explicar qué es lo que se pide que describan en el problema?
•	 ¿En qué se parece y en qué se diferencia su estrategia de la de su compañero?

Common Misconception  Look for students who give an incomplete description
and describe how only one pair of streets is related rather than both pairs. Have them
underline the street names in the problem to identify the two pairs.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical models, such as straws, representing the orientation of the three streets

•	 partial descriptions of the relationship between pairs of streets or between only
one pair of streets

•	 accurate descriptions for both pairs of streets

•	 accurate descriptions or labeled drawings using mathematical terms

Purpose  In this session, students solve a
problem that requires describing the
relationship between real-world examples of
parallel and perpendicular lines. Students use
words, drawings, or manipulatives to model the
lines shown in the problem. The purpose of this
problem is to have students develop strategies
to identify parallel and perpendicular lines.

SESSION 4  Develop

©Curriculum Associates, LLC  Copying is not permitted. 662Lesson 30  Points, Lines, Rays, and Angles

Lección 30 Puntos, rectas, semirrectas y ángulos662

LECCIÓN 30 DESARROLLA

Explora diferentes maneras de entender las rectas paralelas y perpendiculares
y los segmentos de recta.

Jordan mira el siguiente mapa de calles.

Describe la relación entre la calle Oak y la calle First.
Luego describe la relación entre la calle Oak y la calle Ash.

HAZ UN DIBUJO
Puedes usar un dibujo para ayudarte a entender el problema.

Haz un dibujo de la calle Oak y la calle First. Sombrea las calles.

Oak St.

First St. A
sh

 S
t.

Nota que las calles no se cruzan.

HAZ UN MODELO
También puedes usar un modelo para ayudarte a entender
el problema.

Mira la calle Oak y la calle Ash. Piensa en cada calle como una recta.
Cuando dos rectas se cruzan, forman cuatro ángulos.

Oak St. 1 2

3 4

A
sh

 S
t.

Oak St.

First St. A
sh

 S
t.

©Curriculum Associates, LLC Se prohíbe la reproducción.

662

Support Whole Class Discussion
Compare and connect the different models and
have students identify how they are related.

Pregunte  ¿Cómo representa su modelo cada
una de las calles? ¿Y las relaciones entre los pares
de calles?
Respuestas deben incluir  Los estudiantes deben
darse cuenta de que una respuesta precisa
incluirá representaciones que describan
o muestren que la calle Oak y la calle First van de
un lado al otro, y que siempre está separadas por
la misma distancia, y que la calle Oak y la calle
Ash se cruzan en un ángulo recto, porque la
calle Ash va de arriba abajo.

Picture IT & MoDEL It
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 Oak Street, First Street, and Ash Street

•	 the relationship between Oak and First Streets

•	 the relationship between Oak and Ash Streets

Pregunte  ¿Cómo se representan las calles en cada
modelo? ¿Y las relaciones entre las calles?
Respuestas deben incluir  El dibujo muestra un
esquema de las tres calles en el que las calles Oak
y First están sombreadas de azul. El otro modelo
muestra dos rectas que representan las calles Oak
y Ash, que se cruzan y forman cuatro ángulos.
No aparece la calle First.

For a picture of the streets, prompt students to
consider how color and labels are used to show the
relationship between the streets.
•	 ¿Qué representa el sombreado azul?
•	 ¿Por qué es útil el sombreado azul para ver la relación

entre las calles Oak y First?

For a model with lines, prompt students to
consider how geometric figures are used to
represent the relationship between the streets.
•	 ¿Qué representan las flechas?
•	 ¿Qué representan los números en el modelo?
•	 ¿En qué se parece el tamaño de las aberturas de los

cuatro ángulos?

Deepen Understanding
Identify Parallel and Perpendicular Lines
SMP 4  Model with mathematics.

When discussing the model that uses lines to represent the streets, prompt
students to consider how to change the model to represent all three streets.

Pregunte  ¿Cómo podrían cambiar el modelo para mostrar las tres calles? ¿Cuántas
rectas tendría el modelo en total?
Respuestas deben incluir  Se podría dibujar una recta para la calle First que vaya
de un lado al otro debajo de la calle Oak. El modelo tendría 3 rectas en total.

Pregunte  ¿Cuántos ángulos más tendría el modelo? ¿Cuántos ángulos en total?
¿Cuántos de esos ángulos serían ángulos rectos? ¿Cómo lo saben?
Respuestas deben incluir  Habría 4 ángulos más y 8 ángulos en total. Todos los
ángulos serían rectos, porque la calle First es perpendicular a la calle Ash.

Generalize  Cuando se hace un modelo del problema, ¿qué características es
imprescindible representar? Have students explain their reasoning. Listen for
understanding that it is important to show the parallel or perpendicular
relationship between the streets in order to use the model to solve the problem.

©Curriculum Associates, LLC  Copying is not permitted.663 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 663

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo identifi car rectas paralelas y perpendiculares.

1 Las rectas que siempre se mantienen a la misma distancia y nunca se cruzan se
llaman rectas paralelas. Nombra un ejemplo del mundo real sobre rectas paralelas.

2 Supón que cada calle sigue en línea recta. Si Jordan viaja por la calle Oak y no hace
giros, ¿puede llegar a la calle First? Explica.

3 Describe los ángulos que forman la calle Oak y la calle Ash cuando se cruzan.

4 Las rectas que se cruzan y forman un ángulo recto se llaman rectas perpendiculares.
Nombra un ejemplo del mundo real sobre rectas perpendiculares.

5 Explica por qué 3 rectas separadas pueden ser paralelas, pero no
perpendiculares. Usa un dibujo para mostrar tu respuesta.

6 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para identifi car rectas paralelas y
perpendiculares? Explica.

SESIÓN 4

663

bordes opuestos de una mesa cuadrada

No; La calle Oak y la calle First son paralelas; por lo tanto, nunca se cruzarán.

La calle Oak y la calle Ash se cruzan y forman 4 ángulos rectos.

cuadrículas en ventanas

Posible explicación:

Tres rectas pueden estar una al lado de
otra sin nunca cruzarse, pero 3 rectas no pueden
ser perpendiculares. Si dos rectas son
perpendiculares, una tercera recta puede ser
perpendicular a una, pero será paralela a la otra.

Prefiero sombrear las calles para ver que la calle Oak y la calle First nunca se cruzan.

Si sombreo la calle Oak y la calle Ash, puedo ver que se cruzan en un ángulo recto.

SESSION 4  Develop

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the relationships shown
between pairs of streets.

•	 Explain that on this page, students will learn the
terms parallel lines and perpendicular lines, identify
parallel and perpendicular lines in the context of
the problem, and describe real-world examples of
each kind of line.

Monitor and Confirm
1  –  4   Check for understanding that:

•	 parallel lines are always the same distance apart
and never cross

•	 Oak Street and First Street are parallel

•	 perpendicular lines cross each other to form
four right angles

•	 Oak Street and Ash Street are perpendicular

•	 real-world examples of parallel and perpendicular
lines can be found in everyday objects

Support Whole Class Discussion
1  –  4  Tell students that these problems will

prepare them to provide the explanation required
in problem 5.

Be sure students understand that these problems
are asking them to provide real-world examples of
parallel and perpendicular lines and to describe the
relationships between the streets in the problem by
identifying and using the characteristics of parallel
and perpendicular lines.

Pregunte  ¿Cuál es la diferencia entre las rectas
paralelas y las perpendiculares?
Respuestas deben incluir  Las rectas paralelas
nunca se cruzan y siempre están separadas por la
misma distancia. Las rectas perpendiculares se
cruzan y forman cuatro ángulos rectos.

5   Look for the idea that two or more lines can be
parallel, but that if two lines are perpendicular, a
third line can be perpendicular to only one of them
and will be parallel to the other.

6 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

Hands-On Activity
Use straws to model parallel and perpendicular lines.

If . . . students are unsure about whether three separate lines can all be parallel
or perpendicular,
Then . . . use this activity to provide a more concrete experience.
Materials  For each student: 3 straws
•	 Have students place two straws side by side a few inches apart. Pregunte:

¿Cómo saben que estas pajillas son paralelas? [No se cruzan; están separadas
por la misma distancia].

•	 Pregunte:¿Pueden colocar una tercera pajilla de modo que las tres pajillas sean
todas paralelas? ¿Por qué sí o por qué no? Have students place a third straw.
[Sí; la tercera pajilla es paralela a una de las pajillas, por lo tanto, también es
paralela a la otra pajilla].

•	 Have students move one straw to be perpendicular to the other. Pregunte: ¿Cómo
saben que estas pajillas son perpendiculares? [Se cruzan y forman 4 ángulos rectos].

•	 Pregunte: ¿Pueden colocar una tercera pajilla de modo que las tres pajillas sean todas
perpendiculares? Have students try to place the third straw. [No, la tercera pajilla es
perpendicular a una de las otras pajillas, pero paralela a la otra]. Allow students time
to try different arrangements of straws in order to come to this conclusion.

©Curriculum Associates, LLC  Copying is not permitted. 664Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos664

LECCIÓN 30 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

7 ¿Cuántos pares de lados paralelos tiene la siguiente fi gura?
Explica cómo lo sabes.

8 ¿Cuántos pares de lados paralelos tiene la siguiente fi gura?
Explica cómo lo sabes.

9 ¿Qué par de rectas son perpendiculares?

� �

� �

SESIÓN 4

664

1 par de lados paralelos; Posible explicación: Si se extienden los
segmentos de recta en los lados de arriba y de abajo de la figura, se puede
ver que nunca se cruzarán; por lo tanto, son un par de lados paralelos. Si se
extienden los otros dos lados de la figura, las rectas se cruzarán en algún
momento; por lo tanto, esos lados no son paralelos.

2 pares de lados paralelos; Posible explicación: Si se extienden los lados de
arriba y de abajo, se puede saber que nunca se cruzarán. Si se extienden
los lados de la derecha y la izquierda, se puede saber que tampoco se
cruzarán nunca. Por lo tanto; hay 2 pares de lados paralelos en la figura.

APPLY IT
For all problems, encourage students to use some
kind of tool, such as a straightedge, a ruler, or a
corner of a sheet of paper, to determine whether
sides or lines are parallel or perpendicular and to
determine what kinds of angles, sides, or lines form
when they meet or cross.

7 	 1 pair of parallel sides; Students may use a
straightedge or ruler to extend the sides of the
shape in order to determine which pairs of sides
are parallel. See possible explanation on the
Student Worktext page.

8 	 2 pairs of parallel sides; Students may use a
straightedge or ruler to extend the sides of the
shape in order to determine which pairs of sides
are parallel. See possible explanation on the
Student Worktext page.

Close: Exit Ticket
9 	 C; The two lines cross and form 4 right angles,

so the lines are perpendicular.

Error Alert  If students choose A, B, or D, then
review with them the definition of perpendicular
lines and have them use a corner of a sheet of paper
to identify which pair of lines cross each other and
also form 4 right angles when they cross.

©Curriculum Associates, LLC  Copying is not permitted.665 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 665

Nombre:

Estudia el Ejemplo, que muestra cómo identifi car rectas paralelas y
perpendiculares y segmentos de recta. Luego resuelve los problemas 1 a 6.

EJEMPLO
Colby dibuja rectas paralelas y perpendiculares
para colocar las bases y el montículo del lanzador
en el dibujo de un campo de beisbol.

k

 ·
l

 SF y
k

 ·
l

 TH son rectas paralelas.

k

 ·
l

 ST y
k

 ·
l

 FH son rectas paralelas.

El montículo del lanzador es un lugar donde se
cruzan las rectas perpendiculares. ¿En qué punto
se cruzan las rectas perpendiculares en el
montículo del lanzador?

Se cruzan en el punto P, donde
k

 ·
l

 TF se cruza con
k

 ·
l

 SH .

Para los problemas 1 y 2, usa la fi gura de la derecha.

1 ¿Cuántos pares de lados paralelos tiene el cuadrado?

2 Pon X en el cuadrado donde se cruza cada par de
segmentos de recta perpendiculares.

3 Mira el dibujo de la ventana de la derecha.
Encierra en un círculo 3 segmentos de recta paralela en
el dibujo.

Practica con rectas paralelas y perpendiculares

LECCIÓN 30 SESIÓN 4

S

P

H

FT

665

2

SESSION 4  Additional Practice

Solutions

1 	 2 pairs of parallel sides; Students may use a
straightedge to extend the sides of the square
to determine whether they remain the same
distance apart.
Basic

2 	 See figure marked with Xs on the Student
Worktext page; All 4 corners of the square have
Xs. Students may recognize that each angle in a
square is a right angle and reason that the sides
that form the right angle must be perpendicular
to each other.
Basic

3 	 See drawing marked with three circles on the
Student Worktext page. The three horizontal
line segments in the drawing are all parallel
to each other.
Medium

Fluency & Skills Practice Teacher Toolbox 

Assign Parallel and
Perpendicular Lines

In this activity students name and
identify parallel and perpendicular
lines. Students may notice
examples of parallel and
perpendicular lines when looking
around the school. For example, the
top and bottom of a whiteboard are
parallel, and two hallways in the
school may be perpendicular.
Architects, engineers, and artists
commonly deal with parallel and
perpendicular lines.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

1 Estudia el dibujo. Nombra todos los pares de rectas que sean paralelas. Nombra todos
los pares de rectas que sean perpendiculares.

A

D E F

B C

Pares de rectas paralelas:

Pares de rectas perpendiculares:

Dibuja una figura que cumpla con las condiciones dadas.

2 La figura tiene 5 lados en total, pero solo 1 par de lados paralelos.

3 La figura tiene 4 lados en total, pero solo 2 pares de lados perpendiculares.

Rectas paralelas y
perpendiculares

©Curriculum Associates, LLC  Copying is not permitted. 666Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos666

LECCIÓN 30 SESIÓN 4

4 Mira los segmentos de recta en las letras de las fi chas de
la derecha. Completa la tabla con cada letra para identifi car
segmentos de recta paralelos. El primero ya está hecho.

No hay segmentos
de recta paralelos

Solo 1 par de
segmentos se

recta paralelos

Más de 1 par de
segmentos de
recta paralelos

L

5 Mira nuevamente los segmentos de recta en las letras de las fi chas.
Completa la tabla para identifi car segmentos de recta perpendiculares.

Solo 1 par de
segmentos recta
perpendiculares

Solo 2 pares de
segmentos de recta

perpendiculares

3 pares de
segmentos de recta

perpendiculares

6 Di si cada enunciado que describe las calles que se muestran en
el siguiente mapa es Verdadero o Falso.

Verdadero Falso

Las calles 1st y 3rd son perpendiculares. � �

Las calles Main y High son paralelas. � �

La calle 2nd es perpendicular a la calle Main. � �

La calle 1st es perpendicular a la calle High. � �

Calle Main

Calle High

Ca
lle

 1
st

Ca
lle

 3
rd

Calle
 2nd

666

, T F, H, I E

L, T F, H, I E

4 	 See completed table on the Student Worktext
page; Letter tiles that have no parallel line
segments: L, T; Letter tiles that have only 1 pair of
parallel line segments: F, H, I; Letter tiles that have
more than 1 pair of parallel line segments: E
Challenge

5 	 See completed table on the Student Worktext
page; Letter tiles that have only 1 pair of
perpendicular line segments: L, T; Letter tiles
that have 2 pairs of perpendicular line
segments: F, H, I; Letter tiles that have
3 pairs of perpendicular line segments: E
Challenge

6 	 B (False);
C (True);
F (False);
G (True)
Medium

©Curriculum Associates, LLC  Copying is not permitted.667 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 667

LECCIÓN 30

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 9.

EJEMPLO
En la siguiente fi gura, enumera cada par de lados
paralelos y encierra en un círculo la letra que marca
cada ángulo obtuso.

A B

C D

Mira cómo podrías mostrar tu trabajo.

A B

C D

ángulo recto

Solución

Refina Puntos, rectas, semirrectas y ángulos
SESIÓN 5

APLÍCALO
1 Pon una X donde cada par de segmentos de recta

perpendicular se cruzan en la fi gura de abajo.

Incluso si los lados de la
fi gura continúan
infi nitamente, los lados
opuestos nunca
se cruzarán.

Los segmentos de recta
perpendiculares se cruzan
y forman ángulos rectos.

EN PAREJA
¿Qué tipos de ángulos
son /B y /C? ¿Cómo
lo sabes?

EN PAREJA
Describe los ángulos que
NO están marcados con
una X.

667

 ··· AB y ··· CD son paralelos. ··· AC y ··· BD son paralelos.

/A y /D se abren más que un ángulo recto; son obtusos.

Start
Check for Understanding
Why  Confirm understanding of identifying kinds
of angles.

How  Have students find the number of obtuse
angles in a rectangle using any strategy they want.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

¿Cuántos ángulos obtusos
tiene un rectángulo?

Grade 4 Lesson 30 Session 5 | Refi ne Points, Lines, Rays, and Angles

	

Solution
0; No hay ángulos
obtusos en un
rectángulo.

Purpose  In this session, students solve word
problems that involve identifying and reasoning
about geometric figures, including lines, line
segments, rays, parallel and perpendicular lines,
and right, acute, and obtuse angles and then
discuss and confirm their answers with a partner.

Before students begin to work, use their
responses to the Check for Understanding to
determine those who will benefit from
additional support.

As students complete the Example and
problems 1–3, observe and monitor their
reasoning to identify groupings for
differentiated instruction.

SESSION 5  Refine

If the error is . . . Students may . . . To support understanding . . .

4
have mistaken a square corner
for an obtuse angle.

Remind students that the corner of a sheet of paper is a
right angle. If the angles in a figure open wider than that,
they are obtuse.

2
have thought that 2 longer
sides means 2 bigger angles.

Remind students that the lengths of the sides of a rectangle,
which form an angle where two sides meet, do not affect how
wide the angle opens.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted. 668Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos668

LECCIÓN 30 REFINA

2 Se marca un cruce peatonal con un par de segmentos de recta
paralelos que se extienden de un lado de la calle al otro. La
distancia entre los dos segmentos de recta del punto A al
punto B es de 6 pies. ¿Cuál es la distancia del punto C al punto D?

 Solución

3 Toshi recorta un cuarto de un círculo de papel. ¿Cuántos
ángulos tiene esta fi gura?

� 0

� 1

� 2

� 3

Esme eligió � como la respuesta correcta. ¿Cómo obtuvo ella
esa respuesta?

EN PAREJA
¿Pueden las rectas ser
paralelas si la distancia de C
a D es de 3 pies?

EN PAREJA
¿Tiene sentido la respuesta
de Esme?

¿Qué datos sé acerca
de las rectas
paralelas?

Sé que se necesitan dos
semirrectas para formar
un ángulo.

6 pies ?

A

B

C

D

6 pies ?

A

B

C

D

668

6 pies

Esme contó todos los lugares en donde se cruzan las líneas
curvas y las rectas.

EXAMPLE
Line segment AB and line segment CD are parallel.
Line segment AC and line segment BD are parallel.
Angle A and angle D open wider than a right angle,
so they are obtuse; The drawing shown is one way to
solve the problem. Students could also solve the
problem by using a corner of a sheet of paper to
compare each angle in the shape to a right angle and
by extending the sides of the shape to determine
which pairs of sides are parallel.

Look for  Extending the opposite sides of the shape
makes it apparent that the pairs of line segments
would never cross and are therefore parallel.

APPLY IT
1 	 See shape marked with 7 Xs on the Student

Worktext page; Students could solve the
problem by identifying 7 square corners where
line segments meet to form right angles and
recognizing those as 7 places where pairs of
perpendicular lines meet. Students could also
solve the problem by tracing the shape and
using a corner of a sheet paper to compare each
angle to a right angle.
DOK 1

Look for  Right angles are formed in a shape
when two perpendicular line segments meet.

2 	 6 feet; Students could solve the problem by
recognizing that parallel line segments are the
same distance apart and determining that the
distance from point C to point D is the same as
the distance from point A to point B, 6 feet.
DOK 1

Look for  Two parallel lines are always the same
distance apart.

3 	 B; Students could solve the problem by
identifying places where rays, lines, or line
segments meet at a common point.

Explain why the other two answer choices are
not correct:

A is not correct because two line segments
meet to form an angle at the bottom of
the figure.

C is not correct because curved lines do not
form angles.
DOK 3

©Curriculum Associates, LLC  Copying is not permitted.669 Lesson 30  Points, Lines, Rays, and Angles

LESSON 30

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 30 Puntos, rectas, semirrectas y ángulos 669

SESIÓN 5

4 Piensa en un ejemplo del mundo real en donde una pared se encuentra con el
piso y donde la misma pared se encuentra con el techo. ¿Qué término describe
mejor qué parece donde se encuentran estas superfi cies?

� segmentos de recta paralelos

� segmentos de recta perpendiculares

� ángulo recto

� ángulo agudo

5 ¿Qué dibujo muestra 3 rectas?

 � � � �

6 Mira la fi gura de abajo. ¿Para qué términos se muestra un ejemplo en la fi gura?

� segmentos de recta paralelos

� segmentos de recta perpendiculares

� ángulo recto

� ángulo agudo

� ángulo obtuso

669

4 	 A; A line segment is formed where the wall and
floor meet. Another line segment is formed
where the wall and ceiling meet. In most cases,
these real-world examples that represent line
segments are always the same distance apart
and never cross.
DOK 1

5 	 A; A line is a straight row of points that goes on
forever in both directions.
DOK 1

6 	 B; The horizontal and vertical sides of the
triangle meet to form a right angle.

C; The square corner is a right angle.

D; The angles at the top and right of the
triangle both do not open as wide as a
right angle.
DOK 1

Error Alert  Students may erroneously think that
the angle on the right side of the triangle is an
obtuse angle because it is formed by the two
longest sides of the triangle, believing incorrectly
that the lengths of the sides that form an angle
determine the angle’s size.

SESSION 5  Refine

Differentiated Instruction

RETEACH EXTEND

Hands-On Activity
Use a geoboard to understand geometric figures.

Students struggling with concepts of parallel and perpendicular lines, as well as concepts
of right, acute, and obtuse angles

Will benefit from additional work modeling, labeling, and describing these figures

Materials  For each student: geoboard, several copies of Activity Sheet 1-Centimeter
Grid Paper

•	 Provide each student with a geoboard and several sheets of grid paper.

•	 Have students make several different sets of parallel and perpendicular lines on their
geoboard using rubber bands.

•	 Have students record their lines on grid paper and then label and describe the lines using
the terms parallel and perpendicular.

•	 Repeat the same procedure and have students make several different right, acute, and
obtuse angles on the geoboard with the rubber bands.

Challenge Activity
Design quilt patterns.

Students who have achieved proficiency

Will benefit from deepening understanding
of points, lines, rays, and angles used in a
real-world context

Materials  For each pair: ruler or straightedge
•	 Have students design a quilt pattern by

using points, line segments, and angles.
Patterns should include all types of angles,
parallel lines, and perpendicular lines.

•	 Photocopy each pattern. Have students
decorate one copy and label the other to
identify the types of lines and angles.

©Curriculum Associates, LLC  Copying is not permitted. 670Lesson 30  Points, Lines, Rays, and Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 30 Puntos, rectas, semirrectas y ángulos670

LECCIÓN 30 REFINA

7 Di si cada enunciado es Verdadero o Falso.

Verdadero Falso

Una semirrecta continúa infinitamente en dos direcciones. � �

Un segmento de recta tiene exactamente dos extremos. � �

Un ángulo obtuso tiene una abertura más amplia que un
ángulo recto. � �

Las rectas paralelas se cruzan y forman un ángulo agudo. � �

8 Liz dibuja las dos fi guras de abajo. Usa palabras que hayas aprendido en esta
lección para describir qué tienen en común las fi guras. ¿En qué son diferentes?

9 DIARIO DE MATEMÁTICAS
Un triángulo puede tener un par de lados perpendiculares. ¿Puede un triángulo
tener un par de lados paralelos? Usa dibujos y palabras para explicar tu respuesta.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 5 y mira qué
destrezas puedes marcar.

SESIÓN 5

670

Posible respuesta: Ambas figuras tienen 4 segmentos de recta, 4 ángulos y
un par de lados paralelos. Ambas figuras también tienen 2 ángulos
agudos y 2 ángulos obtusos. Las figuras tienen diferente tamaño.

Se muestra un posible dibujo.

No; Posible explicación: Un triángulo tiene 3 lados. Si se dibujan dos
segmentos de recta paralelos, no hay manera de dibujar un tercer
segmento de recta para conectar los 3 lados y formar un triángulo.

7 	 B (False);
C (True);
E (True);
H (False)
DOK 1

8 	 Student responses should reflect accurate use of
vocabulary terms from the lesson and accurate
descriptions of the shapes shown. Possible
answer: Both shapes have one pair of parallel
sides, 4 lines segments, 2 acute angles, and
2 obtuse angles. The shapes are different sizes
and have different orientations.
DOK 2

Close: Exit Ticket
9 	MATH JOURNAL

Student responses should indicate understanding of
parallel and perpendicular lines as well as using
mathematical reasoning to determine that a
triangle, which has 3 sides, cannot have 2 sides that
are parallel.

Error Alert  If students think that a triangle can
have one pair of parallel sides, then make sure they
understand what is being asked and have them
draw a figure with 4 sides that has 2 parallel sides.
Then have them try to draw a figure with 3 sides that
has 2 parallel sides and discuss why it is not possible.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 5 Opener.

REINFORCE PERSONALIZE

Problems 4–9
Identify points, lines, rays, and angles.

All students will benefit from additional work with
points, lines, rays, and angles by solving problems in
a variety of formats.

•	 Have students work on their own or with a partner to
solve the problems.

•	 Encourage students to show their work.

Provide students with
opportunities to work
on their personalized
instruction path with
i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade level
skills

©Curriculum Associates, LLC  Copying is not permitted.671a Lesson 31  Angles

Lesson
Overview

LESSON 31

Angles

Lesson Objectives

Content Objectives
•	 Recognize the relationship between the

measure of an angle and the part of a
circle that the angle turns through.

•	 Use a protractor to measure an angle.

•	 Use benchmark angle measures to
estimate the measure of an angle.

•	 Draw an angle of a specific degree.

Language Objectives
•	 Describe a 3608 turn as a full circle.

•	 Record measures of angles.

•	 Compare an angle to a right angle and a
straight line.

•	 Define the terms degree and protractor
and use the terms in discussions.

Prerequisite Skills

•	 Recognize an angle as a geometric figure.

•	 Identify acute, right, and obtuse angles.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

2	 Reason abstractly and quantitatively.

5	 Use appropriate tools strategically.

6	 Attend to precision.

7	 Look for and make use of structure.

*�See page 363m to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	 grado (8)  unidad de medida para ángulos.
Un círculo mide 360º.

•	 transportador  herramienta que se usa
para medir ángulos.

Repase los siguientes términos clave.
•	 ángulo  figura geométrica formada por

dos semirrectas, rectas o segmentos de
recta que se encuentran en un punto.

•	 ángulo agudo  ángulo que mide más
de 08 pero menos de 908 .

•	 ángulo obtuso  ángulo que mide más
de 90º pero menos de 1808 .

•	 ángulo recto  ángulo que parece la
esquina de un cuadrado y mide 908 .

•	 semirrecta  fila recta de puntos que
comienza en un punto y continúa
infinitamente en una dirección.

•	 vértice  punto donde dos semirrectas,
rectas o segmentos de recta se cruzan
y forman un ángulo.

Learning Progression

In the previous lesson students learned
to recognize angles as geometric figures
formed when two rays share a common
endpoint, or vertex. Students identified
angles as right, acute, or obtuse.

In this lesson students build on their
understanding of angles and are
introduced to the use of a protractor to
measure and draw angles. Students use
benchmark angle measures of 908 and
1808 to estimate the measure of an angle.
They use their estimates to reason about
the measure of an angle and then use a
protractor to find angle measures and to
draw angles of a specified measure.

In the next lesson students will learn to
add and subtract angle measures to find
the measure of angles that are composed
of smaller angles. Students will apply their
work with angle measures to solve word
problems about real-world situations
involving angle measures.

©Curriculum Associates, LLC  Copying is not permitted. 671bLesson 31  Angles

Lesson Pacing Guide

PERSONALIZE

i-Ready Lessons*
Grade 4
•	Measure Angles
•	Practice: Measure Angles

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade 3
•	Lesson 30 � Understand Categories of Shapes

RETEACH

Tools for Instruction
Grade 3
•	Lesson 30  Categories of Shapes

Grade 4
•	Lesson 31  Measure Angles

REINFORCE

Math Center Activities
Grade 4
•	Lesson 31  Angle Vocabulary Match
•	Lesson 31  Angles and Circles
•	Lesson 31  Measuring Angles
•	Lesson 31  Drawing Angles

EXTEND

Enrichment Activity
Grade 4
•	Lesson 31  Angles in Shapes

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  protractor, ruler or straightedge, index card

Activities Per student:  brass fastener, protractor, compass, ruler or straightedge,
heavy paper, scissors
Activity Sheet:  Regular Polygons**

Math Toolkit clocks, protractors, rulers, clock face, index cards, sticky notes

**Used for more than one activity.

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review: 
Understand Categories of Shapes

Additional Practice
Lesson pages 675–676

Angles
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Using a Protractor
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 681–682

Fluency 
Using a Protractor

SESSION 3

Develop
45–60 min

Drawing Angles
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Picture It & Model It  5 min
•	 Connect It  10 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 687–688

Fluency 
Drawing Angles

SESSION 4

Refine
45–60 min

Angles
•	 Start  5 min
•	 Example & Problems 1–3  15 min
•	 Practice & Small Group

Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.671–672 Lesson 31  Angles

LESSON 31

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 31 Ángulos672 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad MEDIR ÁNGULOS
Haga la siguiente actividad con su niño para ayudarlo a estimar la medida de ángulos.

• Identifi que ángulos en la casa o afuera, en el jardín o el vecindario. También puede
buscar en revistas o periódicos fotos que muestren ángulos.

 Estos son algunos ejemplos de ángulos que puede encontrar (o hacer):

Ángulos formados por las
manecillas de un reloj.

Ángulos formados por
dedos o al doblar un codo.

• Estime la medida de cada ángulo usando como referencia ángulos rectos (como la
esquina de una hoja de papel) y ángulos llanos (como el borde de una hoja de papel).

Busque otras oportunidades de la vida real para practicar con su niño la estimación de
medidas de ángulos.

Ángulos formados por el
cuadro de una bicicleta.

672

Ángulos

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

31
 L

ECCIÓN

Esta semana su niño está aprendiendo a medir y
trazar ángulos.
Su niño está aprendiendo a hallar la medida exacta de un ángulo.

Antes de medir un ángulo, es útil estimar primero su medida usando referencias,
como un ángulo recto y un ángulo llano. Por ejemplo, para estimar la medida del
ángulo azul que se muestra abajo, compárelo con un ángulo recto y con un
ángulo llano.

ángulo de 90°

 ángulo de 180°

Un ángulo recto tiene una medida de 90 grados. Un ángulo llano tiene una medida
de 180 grados. La medida del ángulo azul está entre 90 y 180 grados.

Para hallar la medida exacta del ángulo, su niño está aprendiendo a usar un
instrumento llamado transportador.

• Alinee el punto central del transportador
con el vértice del ángulo.

• Luego alinee una semirrecta con la
 marca de 0°.

• Lea en el transportador la marca por donde
pasa la otra semirrecta.

El ángulo mide 130°. (La semirrecta también pasa por la marca de
50°, pero como el ángulo es mayor que un ángulo de 90°, la
medida no es 50°).

Invite a su niño a compartir lo que sabe sobre medir y trazar ángulos
haciendo juntos la siguiente actividad.

marca de 0°

vértice

9080
10070

110
60

120

50
13

0

40 14
0

30 15
0

20 16
0

10 17
0

0 18
0

1800
17010

16020
15030

14040

13050

120
60

110
70

100
80

Lección 31 Ángulos 671
671

Goal
The goal of the Family Letter is to provide opportunities for family
members to help students discuss how to measure and draw
angles. Family members are reminded of how to use a protractor to
measure angles so they can support their student as he or she
learns to use this tool.

Activity
In the Measuring Angles activity, students and family members
identify real-world objects to estimate the measure of angles using
right angle and straight line benchmarks. Real-world examples
are provided.

Math Talk at Home
Encourage students to compare angles they see in real-life with
right angle and straight line benchmarks using the terms greater
than, less than, and equal to. For example: Veo un ángulo en la señal
de ceda el paso con una medida menor que un ángulo recto. Veo un
ángulo en la ventana con una medida igual a un ángulo recto.

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:
•	 Hallen un ángulo con una medida menor que 908.
•	 Hallen un ángulo con una medida igual a 908.
•	 Hallen un ángulo con una medida mayor que 908 y menor que 1808.
•	 Hallen un ángulo con una medida igual a 1808.

©Curriculum Associates, LLC  Copying is not permitted. 672aLesson 31  Angles

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 1  Use with Try It.

•	 Extend the word problem. Make 2 paper clocks out of paper plates,
construction paper, and brads. Demonstrate different hours on the
clocks and ask students to identify which hour and minute hands
on the clocks show a greater angle. Have students make their own
clocks. Encourage students to show different times with the clocks
and compare them with their partners to see who made the greater
angle with the hour and minute hands of their clock.

Sessions 2–4  Use anytime during the sessions.
•	 Ask students to think of real-world examples as they measure and

draw angles to make the problems more relevant and meaningful
to their experiences, likes, and interests. Model this for students.
Diga: Cuando veo este ángulo, creo que se parece al ángulo que forma
mi libro, que está abierto en mi dibujo favorito. Cuando mida el ángulo,
pensaré en mi libro. Encourage students to make mental pictures of
things they use in their lives as they read and solve the problems.
Ask them to share their ideas with partners. Provide the following
sentence starter to guide their exchanges: Cuando dibujo el ángulo,
me gusta pensar en     .

©Curriculum Associates, LLC  Copying is not permitted.673 Lesson 31  Angles

LESSON 31

SESSION 1  Explore

Start
Connect to Prior Knowledge
Why  Activate students’ knowledge of acute, right,
and obtuse angles.

How  Have students identify whether an angle is
acute, right, or obtuse.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 31 Session 1 | Explore Angles

Di si cada ángulo es agudo,
recto u obtuso.

	

Solutions
obtuso, recto, agudo

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand that
Lily’s angle is formed by turning the hour hand
clockwise from 12 o’clock to 3 o’clock and Dora’s
angle is formed by turning the hour hand clockwise
from 12 o’clock to 4 o’clock.

DISCUSS IT
Support Partner Discussion
Encourage students to use the term ángulo as they
discuss their solutions.

Look for, and prompt as necessary for,
understanding of:

•	 the hour hand and minute hand form an angle

•	 the angle changes as the hour hand turns

•	 Lily’s angle is a right angle

•	 Dora’s angle is an obtuse angle

Common Misconception  Look for students who think that a clock cannot show angles
because it is circular. As students present solutions, have them identify the two hands as
two rays and the center of the clock as the vertex of the angle formed by the two rays.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using physical models to compare the angles, noting that Dora’s angle opens wider

•	 using a benchmark angle to compare the angles, noting that Lily’s angle opens as
wide as a right angle and that Dora’s angle opens wider than a right angle

•	 using reasoning to compare the angles, noting that Lily’s angle is a right angle and
that Dora’s is an obtuse angle, which, by definition, opens wider than a right angle

Support Whole Class Discussion
Prompt students to note the relationship between the descriptions of angles in each
solution and the angles in the clocks.

Pregunte  ¿Cómo describen las soluciones de [nombre del estudiante] y [nombre del
estudiante] el ángulo de cada reloj?
Respuestas deben incluir  El ángulo de Dora tiene una abertura más amplia que el
ángulo de Lily.

Purpose  In this session, students draw on
their knowledge of identifying different types
of angles. They share strategies to explore how
various solution methods are based on
comparing angles. They will look ahead to think
about how angles are measured in reference to
a circle.

©Curriculum Associates, LLC Se prohíbe la reproducción. 673Lección 31 Ángulos

Antes aprendiste a identifi car ángulos. Ahora aprenderás más
acerca de los ángulos y las medidas de los ángulos. Usa lo que
sabes para tratar de resolver el siguiente problema.

Lily y Dora giran cada una el horario de una esfera de
reloj. Forman ángulos diferentes girando el horario.
¿Quién forma el ángulo más grande? Explica cómo
lo sabes.

12

6

111

57

210

48

39

12

ángulo de Lily ángulo de Dora

6

111

57

210

48

39

12

6

111

57

210

48

39

PRUÉBALO

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver
el problema?

Dile: Comencé por . . .

Herramientas
matemáticas
• relojes
• esfera de reloj
• tarjetas en blanco
• notas adhesivas

Objetivos de aprendizaje
• Un ángulo que pasa por n ángulos

de un grado tiene una medida
angular de n grados.

• Medir ángulos en números enteros
de grados utilizando un
transportador. Trazar ángulos con
medidas dadas.

EPM 1, 2, 3, 4, 5, 6, 7

LECCIÓN 31 SESIÓN 1

Explora Ángulos

673

Posible trabajo del estudiante:

Ejemplo A

Dora forma el ángulo más grande. Se pueden comparar
los ángulos para ver que Dora gira más el horario; por lo
tanto, su ángulo se ve más grande.

Ejemplo B

Dora gira el horario más que Lily y forma el ángulo más
grande. El ángulo de Lily parece un ángulo recto, y el
ángulo de Dora parece un ángulo obtuso. Un ángulo
obtuso es más grande que un ángulo recto.

©Curriculum Associates, LLC  Copying is not permitted. 674Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.674

SESIÓN 1

Lección 31 Ángulos

LECCIÓN 31 EXPLORA

CONÉCTALO
1 REPASA

Explica cómo sabes quién forma el ángulo más grande, Lily o Dora.

2 SIGUE ADELANTE
Puedes medir ángulos para compararlos. Un grado es una unidad
de medida para ángulos. Muestra los grados con el símbolo 8.
El ángulo que se forma con un giro completo de una semirrecta en
un círculo mide 360 grados, o 3608.

a. Mira el siguiente diagrama. A un ángulo que recorre 1 ··· 360 de un círculo se le

llama ángulo de 18. ¿Cuántos ángulos de 18 hay en un círculo?

1°

b. El ángulo rojo del diagrama recorre una parte del círculo. Cuenta para hallar

la medida del ángulo rojo. Escribe la medida del ángulo rojo.

c. Se hace girar una semirrecta para formar un ángulo recto en el círculo de la
derecha. ¿Cuál es la medida, en grados, del ángulo recto? Explica.

3 REFLEXIONA
¿Cómo te ayuda la manera en la que la semirrecta recorre el círculo
a pensar en la medida del ángulo?

360°

674

 Posible respuesta: El
ángulo de Dora tiene un giro mayor del horario; por lo tanto, su ángulo es más grande.

908; Cuatro ángulos rectos forman un círculo.
360 4 4 5 90. Por lo tanto, un ángulo recto mide 908.

Se da una posible explicación.

Posible respuesta:

360

78

Una semirrecta que recorre todo un círculo forma un ángulo de 3608. Por lo tanto,

la medida de un ángulo es la distancia que recorre una semirrecta en un círculo.

CONNECT IT
1 	LOOK BACK

Look for understanding that Dora’s angle has a
wider opening than Lily’s angle, so Dora makes the
greater angle.

Hands-On Activity
Use heavy paper to make an angle.

If . . . students are unsure about the differences
between right, acute, and obtuse angles,

Then . . . use this activity to have them make
physical models of the angles.

Materials  For each student: brass fastener,
heavy paper, scissors

•	 Have students cut two strips of paper the
same length to represent two rays and attach
them with a brass fastener to form an angle.

•	 Ask students to form a right angle with their
paper model and then hold up their angles
to show others in the group. Discuss what
makes an angle a right angle. [Two rays meet
at a common point to form a square corner.]

•	 Repeat the step above for an acute and
obtuse angle, discussing how these angles
are different from a right angle. [An acute
angle does not open as wide as a right angle.
An obtuse angle opens wider than a right
angle but not as wide as a straight line.]

2 	LOOK AHEAD
Point out that now students will learn to measure
an angle in units called degrees. Ask a volunteer to
restate the definition of degree given on the
Student Worktext page and to describe the symbol
used to indicate degrees. Students will spend more
time learning about the concept of degrees in the
Additional Practice.

Students should be able to use the diagrams to
determine the number of 18 angles in a circle and to
find the measure of a given angle by counting the
number of one-degree angles that it turns through.
Students should also be able to use the diagram of
a right angle in a circle as well as mathematical
reasoning to determine that the measure of a right
angle is 908.

Close: Exit Ticket
3 	REFLECT

Look for understanding that an angle that turns through a full circle has a measure
of 3608 and that an angle’s measure can be determined by how far around a circle
a ray in the angle turns.

Common Misconception  If students do not relate how far around a circle an angle
turns to the measure of an angle, then have students use two pencils to represent the
rays of an angle and then turn one of the pencils so it goes through an entire circle.
Encourage students to recognize that the end of the pencil moves in the shape of a
circle and that you can make each move so small that it takes 360 turns to go around
the full circle.

Real-World Connection
Encourage students to think about everyday activities or situations in which

people might want to estimate or measure an angle. Have volunteers share their
ideas. Examples include art, architecture, construction, gardening, and quilting.

©Curriculum Associates, LLC  Copying is not permitted.675 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 675

Nombre:

Lección 31 Ángulos

Prepárate para los ángulos

LECCIÓN 31 SESIÓN 1

1 Piensa en lo que sabes acerca de los ángulos. Llena cada recuadro.
Usa palabras, números y dibujos. Muestra tantas ideas como puedas.

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

Ejemplos

grado

2 El siguiente ángulo rojo recorre parte del círculo.
Cuenta para hallar la medida del ángulo rojo.
Escribe la medida del ángulo en grados.

1°

675

58

Posibles respuestas:

una unidad de medida
para ángulos

Hay 3608 en un círculo.

El símbolo para representar
los grados es 8.

Un ángulo recto mide
90 grados.

908

Solutions

Support Vocabulary Development

1 	 Pida a los estudiantes que le digan lo que
piensan cuando oyen los términos ángulo y grados.
Divida a los estudiantes en parejas o grupos
pequeños y entregue una hoja grande a cada grupo
para que hagan un cartel. Pídales que dividan sus
carteles en 4–8 secciones. Pida a los estudiantes que
hagan dibujos, escriban definiciones o enumeren lo
que saben sobre los ángulos y los grados.
Muestre los carteles que han hecho los grupos.
Pida a los estudiantes que usen los carteles para
buscar ideas a medida que completan el
organizador gráfico.

2 	 Have students explain to their partners what they
do to find the measure of the red angle. Encourage
them to use the terms semirrecta, grados and ángulo
in their explanations. When students have written
responses to problem 2, ask the following questions:
•	 ¿Qué símbolo usaron para representar los grados?
•	 ¿El ángulo rojo está formado por semirrectas, rectas

o segmentos de recta?

Supplemental Math Vocabulary
•	 ángulo
•	 ángulo recto
•	 semirrecta

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 676Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.676 Lección 31 Ángulos

LECCIÓN 31 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Beau y Kong giran cada uno el horario de una esfera de reloj.
Forman ángulos diferentes girando el horario. ¿Quién forma el
ángulo más grande? Explica cómo lo sabes.

12

6

111

57

210

48

39

12

ángulo de Beau ángulo de Kong

6

111

57

210

48

39

12

6

111

57

210

48

39

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

676

Posible trabajo del estudiante usando el razonamiento:

El ángulo de Kong parece un ángulo recto, y el ángulo de
Beau parece un ángulo agudo. Un ángulo recto tiene una
abertura más ancha que un ángulo agudo.

Posible trabajo del estudiante:

Kong hace girar más el horario por el círculo.
Por lo tanto, su ángulo tiene una medida con un número
mayor de grados. Esto significa que el ángulo de Kong es
más grande que el ángulo de Beau.

Kong forma el ángulo más grande.

3 	 Assign problem 3 to provide another look at
comparing angles.

This problem is very similar to the problem about
who makes the greater angle, Lily or Dora. In both
problems, student are asked to compare two angles
formed by the hands of analog clocks. The question
asks who makes the greater angle, Beau or Kong.

Students may want to use a demonstration clock
or draw a clock face on paper and use pencils or
crayons as the hands of the clock.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:
•	 ¿Sobre qué trata este problema?
•	 ¿Cuál es la pregunta que intento responder?
•	 ¿Qué información es importante?

Solution:
Kong makes the greater angle. See possible
student work using reasoning on the Student
Worktext page.
Medium

4 	 Have students solve the problem a different
way to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.677 Lesson 31  Angles

LESSON 31

PRUÉBALO

677

LECCIÓN 31

Lección 31 Ángulos

SESIÓN 2

Desarrolla Usar un transportador

Lee el siguiente problema y trata de resolverlo.

Un transportador es una herramienta que se usa para medir ángulos.
El siguiente transportador muestra que la medida de un ángulo recto
es de 90°. Kara traza el otro ángulo que se muestra. ¿Cuál es la medida
del ángulo de Kara? ¿Cómo puedes averiguarlo?

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

Herramientas
matemáticas
• transportadores
• reglas
• tarjetas en blanco
• notas adhesivas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso otra vez?

Dile: Yo ya sabía que . . .
así que . . .

©Curriculum Associates, LLC Se prohíbe la reproducción.

677

Posible trabajo del estudiante:

Ejemplo A

Se puede usar un transportador para medir el ángulo de Kara. El transportador
muestra que la medida es de 558 o 1258. Como el ángulo de Kara es un ángulo obtuso,
su medida es mayor que 908. Por lo tanto, la medida del ángulo de Kara es de 1258.

Ejemplo B
El transportador muestra que el ángulo de Kara tiene una medida de 558 o 1258.
El ángulo de Kara tiene una abertura más amplia que un ángulo recto; por lo
tanto, su medida es mayor que 908. La medida del ángulo de Kara es de 1258.

Start
Connect to Prior Knowledge
Why  Support students’ understanding that a right
angle measures 908.

How  Have students identify whether an angle
measures less than, equal to, or greater than 908
and explain their reasoning.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

¿Es la medida del siguiente
ángulo menor que 908, igual a
908, o mayor que 908? Explica
tu razonamiento.

Grade 4 Lesson 31 Session 2 | Develop Using a Protractor

	

Solution
Menor que 908; Posible
explicación: Es un
ángulo agudo, que
tiene una medida
menor que un ángulo
recto o menor
que 908.

Develop Language
Por qué  Para clarificar el significado de la
palabra alinear.
Cómo  Diga: Alinearemos el centro del transportador
con el vértice del ángulo. Demuestre cómo hacerlo
mientras repite la oración. Explique que alinear
significa colocar el transportador exactamente sobre
el vértice. Pregunte: ¿Qué significa alinear la marca de
0º con la semirrecta de abajo? Pida a los estudiantes
que lo demuestren usando su propio transportador.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they recognize that
they need to use a protractor to measure the angle.
Pregunte  ¿Qué es un transportador? ¿Qué es lo que
intentan hallar?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms ángulo and grados in their discussion.

Support as needed with questions such as:
• ¿Sobre qué trata este problema?
• ¿Qué herramienta(s) usaron para resolver este problema?
• ¿Cómo saben que la medida del ángulo que hallaron tiene sentido?

Common Misconception  Look for students who get a measure of 558 rather than
1258. Have students check their answer by thinking about whether the angle is acute,
right, or obtuse to make sure it makes sense with the angle measure they find.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 using a protractor to measure the angle

•	 using a protractor to measure the angle and using a benchmark angle to check
the reasonableness of the measurement

SESSION 2  Develop
Purpose  In this session, students solve a
problem that requires them to use a protractor
to measure an angle. Students use a picture of a
protractor measuring a right angle to help them
understand how to measure another angle. The
purpose of this problem is to have students
develop a strategy for measuring an angle with
a protractor.

©Curriculum Associates, LLC  Copying is not permitted. 678Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.678 Lección 31 Ángulos

LECCIÓN 31 DESARROLLA

Explora diferentes maneras de entender cómo usar puntos de referencia y un
transportador para medir un ángulo.

Un transportador es una herramienta que se usa para medir ángulos.
El siguiente transportador muestra que la medida de un ángulo recto
es 90°. Kara traza el otro ángulo que se muestra. ¿Cuál es la medida
del ángulo de Kara? ¿Cómo puedes averiguarlo?

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

HAZ UN DIBUJO
Puedes usar puntos de referencia para estimar la medida.

 ángulo de 90°

 ángulo de 180°

El ángulo de Kara parece estar entre 908 y 1808. Es obtuso.

HAZ UN MODELO
Puedes usar un transportador para medir el ángulo.

• Primero alinea alguna de las marcas que muestran 08 en el transportador con
 una semirrecta del ángulo.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

• Luego alinea el punto del centro del transportador con el vértice del ángulo.
Recuerda que el vértice es el punto donde dos semirrectas se cruzan y forman un ángulo.

• Después mira la otra semirrecta para saber el número de grados.

vértice

semirrecta

678

Support Whole Class Discussion
Compare and connect the process of measuring
the angle, estimates of the angle measure, and the
actual measure of the angle.

Pregunte  ¿En qué parte de su trabajo se muestra
la medida del ángulo de Kara? ¿Cómo saben que la
medida del ángulo es correcta?
Respuestas deben incluir  Los estudiantes deben
darse cuenta de que una respuesta precisa
incluirá una medida en grados. Las respuestas
quizás incluyan que el ángulo de Kara es obtuso
y que su medida es mayor que un ángulo recto,
que mide 908, pero menor que un ángulo
llano, que mide 1808.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they represent:

•	 using a benchmark angle to estimate the measure
of an angle

•	 lining up the center point of the protractor with
the vertex of the angle

•	 lining up a 08 mark on the protractor with one ray
of the angle

Pregunte  ¿Qué representa cada una de las marcas
que hay entre las marcas de 108 del transportador?
Respuestas deben incluir  Cada marca
representa 18.

For estimating an angle measure using
benchmark angles, prompt students to identify
whether Kara’s angle is acute, obtuse, or right.
•	 ¿Por qué se usan ángulos de 908 y de 1808

como referencia?
•	 ¿Cómo los ayuda el dibujo a determinar qué tipo de

ángulo trazó Kara?

For using a protractor, prompt students to identify
the steps used to measure an angle with a protractor.
•	 ¿Con qué debe estar alineado el punto del centro

del transportador?
•	 ¿Con qué debe estar alineada una de las marcas

de 08 del transportador?
•	 ¿Cómo saben cuál de las escalas del transportador

deben usar para leer la medida del ángulo?

Deepen Understanding
Use a Protractor to Measure an Angle
SMP 6  Attend to precision.

When discussing how to measure an angle with a protractor, prompt students to
consider what to do if the rays of the angle do not reach the scale on the protractor.

Pregunte  Imaginen que las semirrectas del ángulo de Kara no tienen la longitud
necesaria para alcanzar las marcas del transportador. ¿Qué pueden hacer para asegurarse
de que han leído correctamente el transportador para obtener una medición precisa?
Respuestas deben incluir  Se puede usar una regla para extender la longitud de las
semirrectas.

To illustrate, draw a right angle on the board and use a ruler to extend the rays.

Pregunte  ¿Extender las semirrectas del ángulo recto cambia su medida? Expliquen.
Respuestas deben incluir  No. El ángulo sigue siendo un ángulo recto con una
medida de 90 grados.

Generalize ¿Extender las semirrectas de cualquier ángulo cambia la medida del
ángulo? Have students explain their reasoning. Listen for understanding that
the length of the rays does not impact the part of a circle that an angle turns
through and therefore does not impact the measure of the angle.

©Curriculum Associates, LLC  Copying is not permitted.679 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 679

SESIÓN 2

Lección 31 Ángulos

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo usar un transportador para medir un ángulo.

1 Estima la medida del ángulo de Kara.

2 ¿Por qué debes alinear el punto del centro del transportador con el
vértice del ángulo?

3 Supón que alineas una semirrecta con alguna de las marcas que muestran
108 o 1708 en lugar de alguna de las marcas que muestran 08 o 1808. ¿Cómo
cambiaría esto a qué marca apunta la otra semirrecta?

4 Alinea alguna de las marcas que muestran 08 o 1808 con una semirrecta. ¿A qué
marca apunta la otra semirrecta?

5 ¿Cuántos grados tiene la medida del ángulo? Explica cómo lo sabes.

6 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para medir un ángulo? Explica.

679

Posible respuesta: 1208

Posible respuesta: La otra semirrecta apuntaría 108 más allá de la medida correcta.

558 o 1258

1258; Posible explicación: La medida del ángulo es mayor que un ángulo
recto; por lo tanto, la medida tiene que ser mayor que 908.

Posible respuesta: El vértice del ángulo debe ser el mismo que el centro del
círculo que se usó para colocar las marcas en el transportador.

Los estudiantes quizás respondan que prefieren usar el transportador para medir

un ángulo en grados. Los estudiantes también pueden responder que prefieren

usar como punto de referencia un ángulo de 908 para ayudarse a decidir si un

ángulo es agudo u obtuso porque les dice qué escala usar en el transportador.

CONNECT IT
•	 Remind students that one thing that is alike

about all the representations is that they show
Kara’s angle.

•	 Explain that on this page, students will use the
representations on the previous page to estimate
and measure Kara’s angle in degrees.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 the angle measure is between 908 and 1808

•	 the center point of the protractor is lined up
with the vertex of the angle in order to get an
accurate measurement

•	 one of the rays is lined up with a 08 mark on
the protractor

3   Look for understanding that the problem is
asking students what would change if they line up
one ray with 108 or 1708 while keeping the vertex
of the angle lined up with the center point of the
protractor. Students should recognize that the
ray would point to a mark that is 108 past the
correct measure.

Support Whole Class Discussion
4  –  5   Be sure that students understand that

problem 5 is asking them to tell which of the two
measures they found in problem 4 is the measure of
Kara’s angle and to explain their reasoning.

Pregunte  ¿Por qué es útil saber si el ángulo de
Kara es agudo u obstuso para decidir cuál de las
dos medidas corresponde al ángulo de Kara?
Respuestas deben incluir  Si el ángulo es agudo,
se usa la medida en grados que es menor
que 908. Si el ángulo es obtuso, se usa la
medida en grados que es mayor que 908.

Pregunte  Miren la marca 0˚ en el transportador
que está alineada con una semirrecta del ángulo de
Kara. ¿Está esa marca 0˚ en la escala inferior o
superior en el transportador? ¿Cómo les ayuda esto
a saber cuál de las dos medidas es la medida del
ángulo de Kara?
Respuestas deben incluir  La marca 0˚ está en la
escala inferior del transportador. Por lo tanto,
debería usar la medida de la escala inferior como
la medida del ángulo de Kara, 125˚.

6 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 2  Develop

Hands-On Activity
Measure angles in regular polygons.

For all . . . students to make sense of using a protractor to measure angles,

Use . . . the activity below to practice using a protractor to measure angles in
regular polygons.

Materials  For each student: protractor, ruler or straightedge, Activity Sheet
Regular Polygons
•	 Have students measure one angle in each polygon and record the measure on

the sheet. Tell them to use their ruler to extend the length of the sides of the
polygon if the sides are not long enough to read the protractor accurately.
[equilateral triangle: 608, square: 908, regular pentagon: 1088, regular hexagon:
1208, regular octagon: 1358]

•	 Have students compare their answers with a partner to check their results.
Then have students share with the class and discuss whether the angle
measures will stay the same if the figures are either enlarged or reduced.
[The angle measures will remain the same.] Collect students’ completed
Activity Sheets to use for an activity in the next session.

©Curriculum Associates, LLC  Copying is not permitted. 680Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.680 Lección 31 Ángulos

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

7 ¿Cuál es la medida, en grados, del ángulo que se muestra?

90100
110

120

130

140

15
0

16
0

17
0

80 70 60
50

40
30

20
10

0360

270 280
290

300

310

320

330
340

350

260250240230

220
21

0
20

0
19

0
18

0

8 ¿Cuál es la medida del ángulo que se muestra?

9 ¿Cuál es la medida del ángulo que se muestra?

LECCIÓN 31 DESARROLLA SESIÓN 2

680

2358

308

1508

APPLY IT
For all problems, encourage students to use their
knowledge of the measures of right, acute, and
obtuse angles so they know which of the two scales
on the protractor to use to determine the measure
of an angle.

7 	 2358; The protractor shown is a 3608, or
full-circle, protractor rather than a 1808, or
half-circle, protractor that students are more
familiar with.

8 	 308; Line up a 08 mark with one ray of the angle
and the center point with the vertex. The
numbers on the protractor at the point of
intersection are 308 and 1508. The angle
measures 308 because it has a measure that is
less than a right angle.

Close: Exit Ticket
9 	 1508; Line up a 08 mark with one ray of the

angle and line up the center point of the
protractor with the vertex of the angle. The
numbers on the protractor at the point of
intersection are 308 and 1508. The angle
measures 1508 because it has a measure that
is greater than a right angle.

Students’ solutions should indicate understanding of:

•	 lining up one ray with a 08 mark on a protractor

•	 lining up the center point of the protractor with
the vertex of the angle

•	 the angle is obtuse, so its measure is between 908
and 1808

Error Alert  If students get a measure close to 1508

but not exactly 1508, then they might not have
carefully lined up a 08 mark with one of the rays.
Remind students of the importance of lining up the
initial ray and the vertex with the protractor to get
an accurate measurement.

©Curriculum Associates, LLC  Copying is not permitted.681 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 681

Nombre:

Lección 31 Ángulos

Practica usar un transportador

LECCIÓN 31 SESIÓN 2

Estudia el Ejemplo, que muestra cómo usar un transportador para medir un
ángulo. Luego resuelve los problemas 1 a 5.

EJEMPLO
Omar traza el ángulo de la derecha. ¿Cuál es la medida
del ángulo?

Alinea la marca de 08 o de 1808 del transportador con
una semirrecta del ángulo.

Alinea el punto del centro del transportador con el
vértice del ángulo.

Mira la otra semirrecta. Lee el número de grados en el transportador.
Lee el número que es menor que 90, ya que el ángulo es menor que 908.

El ángulo mide 708.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

1 Lee el número de grados en el transportador para hallar la medida del ángulo.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

 El ángulo mide grados.

2 Usa un transportador para medir el siguiente ángulo.

El ángulo mide grados.

Vocabulario
grado (8) unidad de medida
para ángulos.

transportador
herramienta que se usa para
medir ángulos.

vértice punto donde dos
semirrectas, rectas o
segmentos de recta se
cruzan y forman un ángulo.

681

115

50

Solutions

1 	 115 degrees; One ray is aligned with the 08
mark on the protractor’s bottom scale, and the
other ray lines up with the 1158 mark on the
bottom scale.
Basic

2 	 50 degrees; Line up a 08 mark with one ray of
the angle and the center point with the vertex.
The numbers on the protractor at the point of
intersection are 508 and 1308. The angle
measures 508 because it has a measure that is
less than a right angle.
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Using a Protractor

In this activity students measure
angles in geometric figures using a
protractor. Students can practice
measuring angles that they find in
the world around them, such as the
angle formed by two roads that
cross on a map.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Usa un transportador para medir el ángulo marcado en cada figura. Escribe la
medida del ángulo.

1

A

3

C

5
E

2

B

4

D

6

F

Usar un transportador

©Curriculum Associates, LLC  Copying is not permitted. 682Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.682 Lección 31 Ángulos

LECCIÓN 31 SESIÓN 2

En los problemas 3 a 5, usa un transportador para medir los ángulos.
Escribe cada medida.

3 Mide el ángulo de la derecha.

El ángulo mide grados.

4 Mide un ángulo del polígono de la derecha.

El ángulo mide grados.

5 Mide los ángulos del triángulo de la derecha.

El ángulo A mide grados.

El ángulo B mide grados.

El ángulo C mide grados.

A

B C

682

85

135

40

80

60

3 	 85 degrees; Students should read the lesser
number on the protractor (858 rather than 958)
because the angle has a measure that is less
than the measure of a right angle.
Medium

4 	 135 degrees; Students may measure any of the
interior angles of the regular octagon because
all the angles have the same measure.
Medium

5 	 Angle A measures 40 degrees.
Angle B measures 80 degrees.
Angle C measures 60 degrees.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.683 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 683

LECCIÓN 31

Lección 31 Ángulos

SESIÓN 3

Desarrolla Trazar ángulos

Lee el siguiente problema y trata de resolverlo.

Traza un ángulo de 308. Piensa en usar dos lápices para formar un ángulo.

PRUÉBALO
Herramientas
matemáticas
• transportadores
• reglas
• tarjetas en blanco
• notas adhesivas

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás de
acuerdo conmigo? ¿Por qué
sí o por qué no?

Dile: Estoy de acuerdo
contigo en que . . .
porque . . .

683

Posible trabajo del estudiante:

Ejemplo A

Ejemplo B

30°

Start

 Connect to Prior Knowledge
Materials  For each student: ruler, index card

Why  Prepare students to draw an angle with a
given number of degrees by drawing a right, an
acute, and an obtuse angle.

How  Have students use a ruler to draw a right,
acute, and obtuse angle.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Traza un ángulo recto, un ángulo
agudo y un ángulo obtuso.

Grade 4 Lesson 31 Session 3 | Develop Drawing Angles

	

Solution
Compruebe los
dibujos de los
estudiantes.

Develop Language
Por qué  Para reforzar el significado de la
palabra común.
Cómo  Explique que la palabra común significa
“compartido”. Pida a los estudiantes que hallen la
palabra en Haz un dibujo. Pídales que señalen las
dos semirrectas (lápices) que forman el ángulo.
Luego, pídales que señalen e identifiquen el
extremo compartido por las dos semirrectas.
Dé un marco de oración: Este es el extremo     .

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand
they can use two pencils to make an angle.

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms semirrecta and transportador as they discuss
their solutions.

Support as needed with questions such as:
•	 ¿Qué hicieron primero?
•	 ¿Qué herramienta(s) usaron para resolver este problema?
•	 ¿En qué se parece su ángulo al de su compañero?

Common Misconception  Look for students who draw an angle with a measure
of 1508. Have them put a finger on the 08 mark of the scale they used on the
protractor. Then have them move their finger along that scale to identify the
correct measure.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 physical models, such as pencils, to represent the angle

•	 using a protractor to draw the angle

•	 using a protractor to draw the angle and using benchmark angles to
check its measurements

Purpose  In this session, students solve a
problem that requires them to draw an angle of
a given measure. Students may model the angle
with manipulatives to get an idea of what their
drawing should look like. The purpose of this
problem is to have students develop a strategy
for drawing angles of a given measure.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 684Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.684 Lección 31 Ángulos

LECCIÓN 31 DESARROLLA

Explora diferentes maneras de entender cómo trazar ángulos.

Traza un ángulo de 308. Piensa en usar dos lápices para formar un ángulo.

HAZ UN DIBUJO
Sabes que un ángulo se forma con dos semirrectas que tienen un extremo en
común que se llama vértice.

Puedes usar dos lápices para formar un ángulo.

HAZ UN MODELO
Puedes usar un ángulo de referencia para tener una idea de cómo se vería
tu dibujo.

Piensa en un ángulo recto. Un ángulo recto mide 908.

90°

Sabes que 30 × 3 = 90. Imagina semirrectas que
dividen el ángulo de 908 en 3 ángulos de igual medida.

Un ángulo de 308 tiene aproximadamente la misma
abertura que el ángulo que se muestra a la derecha.

684

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿Cómo muestra su modelo las dos
semirrectas del ángulo? ¿Y el vértice del ángulo?
Respuestas deben incluir  Los estudiantes deben
darse cuenta de que una respuesta precisa dirá
que las semirrectas se muestran con objetos
rectos o líneas rectas, y que el vértice del ángulo
es el punto donde se encuentran las semirrectas.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the two rays of the angle

•	 the vertex of the angle

•	 the turn of one ray of the angle

Pregunte  ¿En qué se parece y en qué diferencia
la manera en que se muestra el ángulo en Haz un
dibujo de la manera en que aparece en Haz
un modelo?
Respuestas deben incluir  En Haz un dibujo,
el ángulo se muestra con dos lápices como
semirrectas. En Haz un modelo, el ángulo se
muestra en relación con un ángulo recto. En los
dos casos, el ángulo se abre hacia la derecha.

For the picture with the two pencils, prompt
students to identify how the picture is helpful when
drawing an angle that measures 308.
•	 ¿Cómo saben si este dibujo es una estimación o un

dibujo preciso?
•	 ¿Qué herramienta es imprescindible para dibujar un

ángulo con una medida precisa?
•	 ¿Cómo los ayuda el ángulo dibujado a pensar en un

ángulo de 308?

For the drawing with the right angle, prompt
students to identify how using a benchmark angle
is helpful when drawing an angle.
•	 ¿Cuánto mide un ángulo recto?
•	 ¿Por qué el ángulo recto está dividido en 3 ángulos de

la misma medida?
•	 ¿Qué comparación pueden hacer entre un ángulo de

308 y un ángulo recto?

Deepen Understanding
Use Benchmark Angles
SMP 2  Reason abstractly and quantitatively.

When discussing the Model It, prompt students to consider how using benchmark
angles can help them prepare to draw an angle with a precise measure.

Pregunte  ¿Por qué creen que se elige un ángulo de 908 como punto
de referencia?
Respuestas deben incluir  Es fácil trazar un ángulo con una medida cercana
a 908, porque es una esquina cuadrada.

Pregunte  ¿Por qué un ángulo de referencia de 908 es útil para pensar en otras
medidas de ángulos, por ejemplo, un ángulo de 458?
Respuestas deben incluir  Como 45 1 45 5 90 o 45 3 2 5 90, un ángulo de
458 tiene una abertura que es la mitad de un ángulo recto.

Pregunte  ¿Por qué es útil tener una idea aproximada de cómo es un ángulo
antes de trazarlo?
Respuestas deben incluir  Es útil para comprobar que la abertura del ángulo
que se trazó es razonable.

©Curriculum Associates, LLC  Copying is not permitted.685 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 685Lección 31 Ángulos

SESIÓN 3

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo trazar ángulos.

1 Dibuja una semirrecta en una hoja de papel. Luego coloca el punto del

centro del transportador en el extremo de tu semirrecta. ¿Qué parte del

ángulo es ese punto?

2 Con el punto del centro del transportador en el
extremo de tu semirrecta, marca un punto en
tu semirrecta en 08.

3 Hay dos marcas en el transportador con el número “30”. Elige la que está a 308
de tu marca de 08. Marca un punto en esta marca.

4 Usa la regla no graduada del transportador para dibujar una semirrecta desde
el vértice hasta el punto que marcaste en 308.

5 Supón que elegiste la otra marca “30” y marcaste el punto en esa marca.

¿Cuál sería la medida de tu ángulo?

6 Piensa en un ángulo recto. Compáralo con el ángulo que trazaste. ¿Qué tan
amplia es la abertura de tu ángulo en comparación con la de un ángulo recto?

7 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para trazar ángulos? Explica.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

685

vértice

1508

Los estudiantes quizás respondan que prefieren usar un ángulo de

referencia para tener una idea de qué tan amplia será la abertura de sus

ángulos. Los estudiantes quizás también respondan que prefieren usar

una regla para dibujar la primera semirrecta y luego usar un

transportador para dibujar la segunda semirrecta para formar el ángulo.

 1 ·· 3 de abertura

CONNECT IT
•	 Remind students that the representations on the

previous page show different ways to understand
how to draw an angle.

•	 Explain that on this page, they will learn how to
draw a 308 angle using a protractor.

Monitor and Confirm
1  –  4   Distribute a protractor to each student so

that students can follow the steps in problems 1–4 to
draw their own angles. Check for understanding that:

•	 the endpoint of the ray is the vertex of the angle

•	 the vertex is lined up with the center point of
the protractor

•	 either 08 mark on the protractor can be used to
draw the ray

•	 the protractor has two marks for each angle
measure (except for 908)

Support Whole Class Discussion
1  –  4   Have students consider that a different

angle of 308 can be drawn.

Pregunte  ¿Qué diferencia habría entre el dibujo
del problema 2 y el del problema 4 si la semirrecta
apuntara hacia la izquierda y no hacia la derecha?
Respuestas deben incluir  El punto de la
semirrecta estaría dibujado en la marca de 08 del
lado izquierdo del transportador, en lugar de estar
en la marca de 08 del lado derecho. El ángulo del
problema 4 se abriría hacia la izquierda.

5 	 Look for understanding that both the 308 mark
and the 1508 mark are at the same location on the
protractor and that you read the measure of an
angle in relation to how wide it opens compared to
a right angle that has a 908 measure.

6   Look for understanding that because a right
angle has a measure of 90° and 90 4 3 5 30, a 308
angle opens ​​ 1 ·· 3 ​​ as wide as a 908 angle.

7 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 3  Develop

Hands-On Activity
Draw angles in regular polygons.

If . . . students could use more instruction and practice on using a protractor to
draw angles of a given measure,

Then . . . have the whole class participate in the activity below to practice using
a protractor to draw angles from regular polygons.

Materials  For each student: protractor, ruler or straightedge, completed
Activity Sheet Regular Polygons with angle measures recorded

•	 Distribute protractors, rulers, and each students’ completed Activity Sheet
Regular Polygons.

•	 As a class, discuss the Hands-On Activity where they measured one angle in
each polygon. Remind students that they recorded their angle measures and
checked one another’s angle measures for accuracy.

•	 Have students draw angles that have the measures shown in each regular
polygon. They can use their recorded measures or remeasure if desired.

•	 Then have students exchange their drawings with a partner to check each
other’s work, extending the rays of the angle to measure if necessary.

©Curriculum Associates, LLC  Copying is not permitted. 686Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.686 Lección 31 Ángulos

LECCIÓN 31 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

8 El ángulo D mide 808. Se muestra una semirrecta del ángulo D. Dibuja otra
semirrecta para formar el ángulo D.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

9 Traza un ángulo de 758.

10 Traza un ángulo de 1008.

SESIÓN 3

686

Posible respuesta:

Posible respuesta:

D

APPLY IT
For all problems, encourage students to use a
straightedge to draw their rays. Also, emphasize how
important it is to be precise when positioning and
reading a protractor.

8 	 Check students’ drawings; Students should
mark a point at the 808 mark closest to the ray
shown. Then they can use the straightedge of
the protractor to draw a second ray from the
endpoint of the given ray to the point they
marked.

9 	 Check students’ drawings; Students should
mark a point at the center point of the
protractor and a point at 08. Then they mark
another point at the 758 mark closest to the 08
mark. Students should use a straightedge to
draw rays from the vertex through each of the
other two points.

Close: Exit Ticket
10 	Check students’ drawings; Students should

mark a point at the center point of the
protractor and a point at 08. Then they mark
another point at the 1008 mark farthest from
the 08 mark. Students should use a straightedge
to draw rays from the vertex through each of
the other two points.

Students’ solutions should indicate understanding of:

•	 using a straightedge to draw the rays of an angle

•	 lining up the center point of the protractor with
the endpoint of the initial ray

•	 knowing which scale on the protractor to read

Error Alert  If students draw an obtuse angle close
to 1008 but not exactly 1008, then they may not
have correctly lined up a 08 mark with one of the
rays. Remind students that precision is important
when drawing an angle of a specified degree
measure with a protractor.

©Curriculum Associates, LLC  Copying is not permitted.687 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 687

Nombre:

Lección 31 Ángulos

LECCIÓN 31 SESIÓN 3

Practica trazar ángulos
Estudia el Ejemplo, que muestra cómo trazar un ángulo. Luego resuelve los problemas 1 a 6.

EJEMPLO
Stephanie quiere trazar un ángulo de 608. Ella dibuja una semirrecta y coloca su
extremo en el punto del centro del transportador. Luego alinea el transportador
de tal manera que pasa a través de la marca de 08 en el transportador. ¿Cómo
dibuja la otra semirrecta para formar un ángulo de 608?

Halla 608 en el transportador.

Elige la marca que está a 608 de la primera semirrecta.
Marca un punto en esta marca de 608.

Dibuja una semirrecta desde el vértice hasta este punto.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

1 Dibuja una semirrecta para mostrar un ángulo de 708.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

2 Dibuja una semirrecta para mostrar un ángulo de 1108.

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

687

Solutions

1 	 Check students’ drawings. Students should
mark a point at the 708 mark closest to the ray
shown. Then they can use a straightedge to
draw a second ray from the endpoint of the
given ray to the point they marked.
Basic

2 	 Check students’ drawings. Students should
mark a point at the 1108 mark farthest from the
ray shown. Then they can use a straightedge to
draw a second ray from the endpoint of the
given ray to the point they marked.
Basic

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Drawing Angles

In this activity students practice
using a protractor to draw angles of
given measures. Through this
activity, students gain skill in using
a protractor to draw a variety of
angles. This skill is useful for graphic
designers and architects.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Usa un transportador para trazar un ángulo con cada medida.

Trazar ángulos

1 658

3 1258

5 158

2 308

4 958

6 1508

7 Cuando le pidieron que trazara un ángulo que midiera 708, un estudiante trazó este ángulo.

Explica el error del estudiante y da la medida del ángulo.

8 Traza un ángulo que tenga una medida que sea menor que 90° pero mayor que 608.
Luego rotula tu ángulo.

©Curriculum Associates, LLC  Copying is not permitted. 688Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.688 Lección 31 Ángulos

LECCIÓN 31 SESIÓN 3

3 Traza un ángulo de 1608.

4 Traza un ángulo de 208.

5 Traza un ángulo de 458.

6 Traza un ángulo de 1358.

688

Posible respuesta:

Posible respuesta:

Posible respuesta:

Posible respuesta:

3 	 Check students’ drawings; Students should
understand that they use the 1608 mark that
will give an obtuse angle.
Medium

4 	 Check students’ drawings; Students should
understand that they use the 208 mark that will
give an acute angle.
Medium

5 	 Check students’ drawings; Students should
understand that they use the 458 mark that will
give an acute angle.
Medium

6 	 Check students’ drawings; Students should
understand that they use the 1358 mark that
will give an obtuse angle.
Medium

©Curriculum Associates, LLC  Copying is not permitted.689 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 689

LECCIÓN 31 SESIÓN 4

Lección 31 Ángulos

Refina Ángulos

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 8.

EJEMPLO
¿Cuál es la medida del ángulo de abajo?

Mira cómo podrías usar un transportador para medir el ángulo.

90
80 100

70
110

60
120 50

130 40
140 30

150
20
160

10
170

0
180

18
0

0

17
0

10
16

0
20

15
0

30
14

0 40
13

0 50
12

0 60
110 70

100 80

Solución

APLÍCALO
1 ¿Cuál es la medida del ángulo de abajo?

 Solución

El punto del centro se
alinea con el vértice del
ángulo, y la marca de 08 se
alinea con una semirrecta
del ángulo. La otra
semirrecta
señala
la medida del
ángulo.

El ángulo parece que tiene
una abertura menor que
un ángulo recto. La medida
será menor que 908.

EN PAREJA
¿Importa qué semirrecta
decides alinear con la
marca de 08?

EN PAREJA
¿Cómo decidieron tu
compañero y tú dónde
está el vértice?

689

1238

478

Start
Check for Understanding
Materials  For each student: protractor, ruler or
straightedge; For remediation: 2 pencils, protractor

Why  Confirm understanding of drawing angles of a
given measure.

How  Have students draw an angle that measures 658.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Traza un ángulo de 65°.

Grade 4 Lesson 31 Session 4 | Refi ne Angles

	

Solution
Compruebe los
dibujos de los
estudiantes. Los
ángulos deben medir
658 y pueden estar
orientados en
cualquier dirección.

Purpose  In this session, students solve
problems involving measuring and drawing
angles and then discuss and confirm their
answers with a partner.

Before students begin to work, use their
responses to the Check for Understanding to
determine those who will benefit from
additional support.

As students complete the Example and
problems 1–3, observe and monitor their
reasoning to identify groupings for differentiated
instruction. Have protractors and rulers or
straightedges available for students to use as
they complete the Example and problems 1–8.

SESSION 4  Refine

If the error is . . . Students may . . . To support understanding . . .

an angle that measures
close to 658

not have lined up a 08 mark
with one ray of the angle
or the center of the protractor
with the vertex of the angle.

Remind students that they need to align the center of the
protractor with the vertex of the angle and also align the
first ray with a 08 mark.

an angle that
measures 1158

not have used the correct
scale on the protractor.

Ask students what the measure of a right angle is. [908] Have
them think about how a 658 angle compares to a right angle
and then use two pencils to show an estimate of a 658 angle.

an angle with
any other measure

be struggling with drawing
angles using a protractor.

Have students write the steps involved in drawing an angle
on an index card for reference. Also, discuss how to read the
marks between each ten degrees on the protractor.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted. 690Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.690 Lección 31 Ángulos

LECCIÓN 31 REFINA

2 Traza un ángulo de 1458.

3 ¿Qué conjunto de puntos puede usarse para trazar un ángulo
de 1058?

�

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

 �

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

�

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

 �

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

Mia eligió � como la respuesta correcta. ¿Cómo obtuvo ella
esa respuesta?

EN PAREJA
Si hubieses marcado un
punto en la otra marca
de 08, ¿cómo cambiaría
tu ángulo?

EN PAREJA
¿Tiene sentido la respuesta
de Mia?

¿Será un ángulo de 1058
más grande o más pequeño
que un ángulo recto?

Tendré que dibujar dos
semirrectas para formar
un ángulo.

690

Posible respuesta:

Posible respuesta: Mia pensó que el vértice está en 90° y no
en el punto central del transportador.

EXAMPLE
1238; Lining up the protractor as shown is one way
to solve the problem. Students could also solve the
problem by lining up the 08 mark on the protractor
with the other ray.

Look for  Since the angle is obtuse, its measure is
greater than 908 and less than 1808, so you need to
read the greater number on the protractor at the
point of intersection.

APPLY IT
1 	 478; Students should understand that they line

up a 08 mark with one ray of the angle and line
up the center point with the vertex, the point
where the two rays meet.
DOK 1

Look for  The numbers on the protractor at the
point of intersection are 478 and 1338. The angle
measures 478 because it has a measure less than
the measure of a right angle.

2 	 See possible angle on the Student Worktext
page; Students should understand that they use
the 1458 mark that will give an obtuse angle.
DOK 1

Look for  A point can be drawn at either 08 mark,
so the angle may open either to the left or right.

3 	 B; Students could solve the problem by
recognizing that the three points shown—the
point at the center of the protractor for the
vertex, the point at the 08 mark, and the point
at the 1058 mark—could be used to draw a
1058 angle.

Explain why the other two answer choices are
not correct:

A is not correct because an angle drawn with
these three points would have a measure that is
less than a right angle.

D is not correct because it does not have a point
at the center of the protractor.
DOK 3

©Curriculum Associates, LLC  Copying is not permitted.691 Lesson 31  Angles

LESSON 31

©Curriculum Associates, LLC Se prohíbe la reproducción. 691Lección 31 Ángulos

SESIÓN 4

4 ¿Qué punto podría ser el vértice de un ángulo de 808 que puedas medir sin
mover el transportador?

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

A B

C D

� punto A

� punto B

� punto C

� punto D

5 ¿Qué diagramas muestran un ángulo de 258?

�

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

 �

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

�

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

 �

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

�

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

 �

9080
10070

11060
120

50
130

40
140

30
15

0

20 16
0

10 17
0

0 18
0 1800

17010
16020

15030
14040

13050

12060

11070
100
80

691

4 	 C; The only point on a protractor that can be the
vertex of an angle is the center point along the
base of the protractor.
DOK 1

5 	 B; One ray of the angle crosses the 08 mark on
the left side of the protractor, and the other ray
crosses halfway between the 208 and 308 marks
on the same side of the protractor.

F; One ray of the angle crosses the 08 mark on
the right side of the protractor, and the other
ray crosses halfway between the 208 and
308 marks on the same side of the protractor.
DOK 1

Error Alert  Students may choose D and/or E
because they do not take into account that a
258 angle is acute and they read the lesser number
on the protractor at the point of intersection.

SESSION 4  Refine

Differentiated Instruction

RETEACH EXTEND

Hands-On Activity
Measure angles that form a circle.

Students struggling with concepts of measuring angles with a protractor

Will benefit from additional work with measuring angles

Materials  For each student: protractor, compass, ruler, scissors

•	 Have students draw a circle on a sheet of paper using a compass and mark the center of
the circle with a dot.

•	 Have students use a ruler to draw three or four straight lines through the center of the
circle. They should label each angle formed by the lines meeting at the center of the circle
with a number. Then they should carefully use a pair of scissors to cut along the lines
they drew.

•	 Have students use a protractor to measure all the angles that they cut out.

•	 Then have students exchange papers and check each other’s measurements.

Challenge Activity
Draw angles greater than 1808.

Students who have achieved proficiency

Will benefit from deepening
understanding of measuring angles

Materials For each student: compass,
protractor
•	 Have students draw a circle using a

compass. Have them draw a reflex angle
with a measure of 2008 by using a
protractor to measure a 1608 angle
(3608 2 2008 5 1608). The larger angle
formed measures 2008.

•	 Have students draw angles within circles
with measures of 2258, 2708, 3008, 3458.

©Curriculum Associates, LLC  Copying is not permitted. 692Lesson 31  Angles

©Curriculum Associates, LLC Se prohíbe la reproducción.692 Lección 31 Ángulos

SESIÓN 4 LECCIÓN 31 REFINA

6 ¿Cuál es la medida del ángulo de abajo?

 Solución

7 Traza un ángulo de 408.

8 DIARIO DE MATEMÁTICAS
Explica cómo se puede usar un transportador para medir el siguiente ángulo.

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 5 y mira qué
destrezas puedes marcar.

692

Posible explicación: Se alinea el punto del centro del transportador con el
vértice del ángulo. Luego se alinea la marca de cero grados del
transportador con la semirrecta de abajo. Se mira la otra semirrecta y se
lee el número de grados en el transportador. Se lee el número que es
menor que 90 porque el ángulo es agudo.

Posible respuesta:

558

6 	 558; The angle has a measure that is less than a
right angle.
DOK 1

7 	 Check students’ drawings.
DOK 1

Close: Exit Ticket
8 	MATH JOURNAL

Student responses should indicate understanding of
the steps involved in lining up a protractor with
one ray of an angle to measure the angle and which
of the two measures at the point of intersection on
the protractor is the correct measure.

Error Alert  If students do not mention how to
determine which of the two measures on the
protractor to read, then remind students that if they
know whether the angle is acute or obtuse, they will
know which measure to choose.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 5 Opener.

REINFORCE PERSONALIZE

Problems 4–8
Measure and draw angles.

All students will benefit from additional work with
angles by solving problems in a variety of formats.

•	 Have students work on their own or with a partner to
solve the problems.

•	 Encourage students to show their work.

Provide students with
opportunities to work
on their personalized
instruction path with
i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade level
skills

©Curriculum Associates, LLC  Copying is not permitted.715a Lesson 33  Classify Two-Dimensional Figures

Lesson
Overview

LESSON 33

Classify Two-Dimensional Figures

Lesson Objectives

Content Objectives
•	 Sort two-dimensional figures based on

parallel or perpendicular sides and on
acute, obtuse, or right angles.

•	 Recognize that triangles can be classified
based on the lengths of their sides
(isosceles, equilateral, scalene).

•	 Name a triangle based on the kind of
angles it has (acute, obtuse, right).

Language Objectives
•	 Describe two-dimensional figures by

using terms such as parallel or
perpendicular sides; acute, obtuse, or right
angles; and equal length.

•	 Use the key vocabulary terms equilateral,
isosceles, and scalene in discussions.

•	 Tell how to sort two-dimensional figures
into groups based on their properties.

Prerequisite Skills

•	 Identify and draw angles, including
identifying angles in two-dimensional
figures.

•	 Identify and draw parallel and
perpendicular lines, including identifying
both in two-dimensional figures.

•	 Classify quadrilaterals based on sides and
right angles.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

3	 Construct viable arguments and critique
the reasoning of others.

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

8	 Look for and express regularity in
repeated reasoning.

*�See page 363m to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	hexágono  polígono que tiene
exactamente 6 lados y 6 ángulos.

•	polígono  figura bidimensional cerrada
compuesta por tres o más segmentos de
recta que no se cruzan.

•	 trapecio (excluyente)  cuadrilátero que
tiene exactamente un par de
lados paralelos.

•	 trapecio (incluyente)  cuadrilátero que
tiene al menos un par de lados paralelos.

•	 triángulo  polígono que tiene
exactamente 3 lados y 3 ángulos.

•	 triángulo acutángulo  triángulo que
tiene tres ángulos agudos.

•	 triángulo equilátero  triángulo que
tiene los tres lados de igual longitud.

•	 triángulo escaleno  triángulo que no
tiene lados de igual longitud.

•	 triángulo isósceles  triángulo que tiene
al menos dos lados de igual longitud.

•	 triángulo obtusángulo  triángulo que
tiene un ángulo obtuso.

•	 triángulo rectángulo  triángulo con un
ángulo recto.

Repase los siguientes términos clave.
•	paralelogramo  cuadrilátero que tiene

lados opuestos paralelos e iguales
en longitud.

•	rectas paralelas  rectas que siempre
están a la misma distancia y nunca
se cruzan.

•	rectas perpendiculares  dos rectas que
se encuentran para formar un ángulo
recto, o un ángulo de 908.

•	rombo  cuadrilátero que tiene todos los
lados de la misma longitud.

Learning Progression

In Grade 3 students analyzed, compared,
and classified quadrilaterals based on
properties such as length and number of
sides and presence or absence of parallel
sides and right angles.

In this lesson students extend their work
classifying figures to include hexagons,
trapezoids, and triangles. Students learn to
name a triangle as equilateral, isosceles, or
scalene, as well as right, acute, or obtuse.

In Grade 5 students will categorize
polygons based on their attributes and
relate the categories in a hierarchy.

©Curriculum Associates, LLC  Copying is not permitted. 715bLesson 33  Classify Two-Dimensional Figures

Lesson Pacing Guide

PERSONALIZE

i-Ready Lessons*
Grade 4
•	Classify Two-Dimensional Figures
•	Classify Triangles

Independent Learning

PREPARE

Ready Prerequisite Lessons
Grade 3
•	Lesson 30 � Understand Categories of Shapes
•	Lesson 31 � Classify Quadrilaterals

RETEACH

Tools for Instruction
Grade 3
•	Lesson 30  Categories of Shapes
•	Lesson 31  Categories of Plane Figures

Grade 4
•	Lesson 33 � Attributes of Shapes

REINFORCE

Math Center Activities
Grade 4
•	Lesson 33  Triangle Vocabulary Match
•	Lesson 33  Classifying Shapes

EXTEND

Enrichment Activity
Grade 4
•	Lesson 33  Which One Is Different?

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per student:  ruler, index card

Activities Per student:  geoboard, 1 set of pattern blocks, poster board, newspapers,
magazines, scissors, markers, glue or tape
Per pair:  1 set of pattern blocks, 20 straws, scissors
Activity Sheet:  Pattern Blocks 2

Math Toolkit pattern blocks, rulers, protractors, index cards

SESSION 1

Explore
45–60 min

Classifying Two-Dimensional Figures
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 719–720

SESSION 2

Develop
45–60 min

Sorting Shapes Based on Sides
•	 Start  5 min
•	 Try It & Discuss It  15 min
•	 Picture It & Model It  5 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 725–726

Fluency 
Sorting Shapes Based
on Sides

SESSION 3

Develop
45–60 min

Sorting Shapes Based on Angles
•	 Start  5 min
•	 Try It & Discuss It  15 min
•	 Picture It & Model It  5 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 731–732

Fluency 
Sorting Shapes Based
on Angles

SESSION 4

Develop
45–60 min

Sorting Triangles
•	 Start  5 min
•	 Try It & Discuss It  15 min
•	 Picture It  5 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 737–738

Fluency 
Classifying Triangles

SESSION 5

Refine
45–60 min

Classifying Two-Dimensional Figures
•	 Start  5 min
•	 Example & Problems 1–3  15 min
•	 Practice & Small Group

Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.715–716 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

Connect to Family, Community, and Language Development
The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 33 Clasifi ca fi guras bidimensionales716 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Haga la siguiente actividad con su niño para clasifi car fi guras bidimensionales.

• Use la cuadrícula de puntos de abajo o haga una cuadrícula de puntos en otra hoja
de papel.

• Uno de los dos dibuja una fi gura. La fi gura puede ser un triángulo, un cuadrilátero u
otro tipo de fi gura con lados rectos.

• El otro describe la fi gura. Si la fi gura tiene lados paralelos o perpendiculares,
asegúrese de comentarlo. ¡Describa también los ángulos de la fi gura! Luego diga el
nombre de la fi gura.

• Intercambien los roles. Túrnense para dibujar una fi gura, describirla y decir
su nombre.

Actividad CLASIFICAR FIGURAS BIDIMENSIONALES

716
Lección 33 Clasifi ca fi guras bidimensionales 715

Clasifica figuras bidimensionales

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

33
 L

ECCIÓN

Esta semana su niño está aprendiendo a clasificar
figuras bidimensionales.
Las fi guras se pueden clasifi car en grupos según el tipo de lados y el tipo de ángulos
que tienen. Algunas fi guras que su niño está clasifi cando son triángulos;
cuadriláteros como cuadrados, rombos, trapecios y paralelogramos;
y hexágonos.

A B
C D

Una manera de clasifi car fi guras es según el tipo de lados que tienen.

• Las fi guras A y C tienen lados paralelos y lados perpendiculares.

• Las fi guras B y D tienen solamente lados paralelos.

Otra manera de clasifi car fi guras es según el tipo de ángulos
que tienen.

• Las fi guras A y C tienen los ángulos rectos.

• La fi gura B tiene algunos ángulos agudos y algunos
ángulos obtusos.

• La fi gura D tiene todos los ángulos obtusos.

Los triángulos se pueden clasifi car según sus ángulos y lados.

• El triángulo E es un triángulo escaleno. Ninguno
de sus lados tiene la misma longitud.

• El triángulo F es un triángulo rectángulo.
Tiene un ángulo recto.

Invite a su niño a compartir lo que sabe sobre clasifi car fi guras bidimensionales
haciendo juntos la siguiente actividad.

E F

715

Goal
The goal of the Family Letter is to provide opportunities to classify
two-dimensional shapes, including triangles, quadrilaterals,
parallelograms, and hexagons.

•	 When classifying two-dimensional shapes, students categorize
shapes based on kinds of sides (parallel and perpendicular), kinds
of angles (right, acute, and obtuse), and lengths of sides.

Activity
Look at the Classifying Two-Dimensional Figures activity and adjust
as needed to connect with students.

Math Talk at Home
•	 Encourage students to discuss with their family members

two-dimensional shapes they see in their everyday lives by
playing the game I Spy. Provide examples students can describe,
such as street signs, food shapes (pizza slices or sandwiches), and
house parts (windows, doors, or roof lines).

Conversation Starters  Below are additional conversation starters
students can write in their Family Letter or math journal to engage
family members:

•	 ¿Qué señal de tráfico tiene tres lados y tres ángulos? [la señal de ceda
el paso]

•	 ¿Qué hay en mi plato que tiene 4 lados y 4 ángulos? Cuando lo
corto a la mitad diagonalmente, cada mitad tiene tres lados y
tres ángulos. [sándwich]

©Curriculum Associates, LLC  Copying is not permitted. 716aLesson 33  Classify Two-Dimensional Figures

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all students.

Session 2  Use anytime during the session.
•	 To make the questions relevant to students, encourage them to

think of real-life examples or scenarios as they look at and make
connections to the two-dimensional shapes used in the problems.
Model as needed. For example: Creo que esta figura se parece a la
mesa que usamos para los grupos de lectura. Nuestra mesa de lectura
tiene dos lados paralelos, como la figura de la ilustración.

Session 4  Use anytime during the session.
•	 Display several triangular nautical flags. Point out that some

nautical flags are acute isosceles triangles. Explain that nautical
flags are used on ships or sailboats to relay messages to other ships
or boats. For example, a ship may display a flag with two white and
two red squares to indicate another ship is headed into danger. In
response, the other ship may display a white triangular flag with a
red dot in the middle to signal the message is understood. Ask
students to think of math messages that they could send. For
example, a flag with a question mark could indicate that a student
needs help on a problem, or a flag with a thumbs-up symbol could

indicate that a student is available to help another student. Make a
list of math flags that students would like to have. Have students
work together to make math message flags using construction
paper. Remind students that their flags can be equilateral, isosceles,
or scalene triangles with acute, right, or obtuse angles.

©Curriculum Associates, LLC  Copying is not permitted.717 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

SESSION 1  Explore

Start
 Connect to Prior Knowledge

Materials  Per student: ruler, index card

Why  Activate students’ knowledge of parallel and
perpendicular lines.

How  Have students draw a pair of parallel lines and
a pair of perpendicular lines. Students may use the
corner of an index card to make a right angle.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 33 Session 1 | Explore Classifying Two-Dimensional Figures

1 Dibuja un par de rectas
paralelas.

2 Dibuja un par de rectas
perpendiculares.

	

Solution
1.–2.  Compruebe los
dibujos de los
estudiantes.

TRY IT
Make Sense of the Problem
To support students in making sense of the
problem, have them show that they understand that
a shape may have both a check mark and a star.

DISCUSS IT
Support Partner Discussion
To reinforce the attributes of the shapes, encourage
students to use the terms paralelo and perpendicular
as they talk to each other.

Look for, and prompt as necessary for,
understanding that:

•	 parallel sides are the same distance apart at
all points and never cross

•	 perpendicular sides form a right angle

•	 shapes can have both parallel and
perpendicular sides

Common Misconception  Look for students who are not comfortable with
explaining how they could test their choices. As students present solutions, have
them specify the reason they put a check mark and/or a star on each shape.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 paper cut-out models of the shapes with check marks and stars

•	 drawings of the shapes with check marks and stars

•	 check marks and stars along with evidence of using tools, such as a ruler and
a square corner, to test choices

Support Whole Class Discussion
Prompt students to note the relationship between the shapes in each model and the
shapes in the problem.

Pregunte  ¿Cómo muestran los modelos de [nombre del estudiante] y [nombre del
estudiante] las figuras del problema? ¿Cómo indican los lados paralelos y perpendiculares?
Respuestas deben incluir  Los modelos muestran las mismas figuras del problema,
con igual número de lados, pares de lados paralelos y pares de lados
perpendiculares; y tienen marcas que indican lados paralelos y estrellas que
indican lados perpendiculares.

Purpose  In this session students draw on
their knowledge of parallel and perpendicular
lines to sort two-dimensional shapes. They share
strategies to explore how various solution
methods and strategies for checking solutions
are based on the definitions of parallel and
perpendicular. They will look ahead to think
about sorting two-dimensional shapes based on
the kind of angles they have.

PRUÉBALO

Lección 33 Clasifi ca fi guras bidimensionales 717

Ya has aprendido acerca de las rectas paralelas y perpendiculares.
Usa lo que sabes para tratar de resolver el siguiente problema.

Mira las fi guras de abajo. Coloca una marca en cada
fi gura que tenga al menos un par de lados paralelos.
Coloca una estrella en cada fi gura que tenga al menos
un par de lados perpendiculares. Explica cómo podrías
comprobar tus elecciones.

A B C ED

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Puedes
explicarme eso otra vez?

Dile: Yo ya sabía que . . .
así que . . .

Herramientas
matemáticas
• bloques de patrones
• reglas
• tarjetas en blanco
• transportadores

©Curriculum Associates, LLC Se prohíbe la reproducción.

Objetivo de aprendizaje
• Clasifi car fi guras bidimensionales

basándose en la presencia o
ausencia de rectas paralelas o
perpendiculares, o en la presencia o
ausencia de ángulos de un tamaño
especifi cado. Reconocer que los
triángulos rectángulos forman una
categoría en sí, e identifi car
triángulos rectángulos.

EPM 1, 2, 3, 4, 5, 6, 7, 8

LECCIÓN 33

Explora Clasificar figuras bidimensionales
SESIÓN 1

717

A B C ED

Las explicaciones de los estudiantes variarán.
Posible explicación:

Para comprobar los lados paralelos, se mide la distancia que
hay entre dos lados para ver si están a la misma distancia en
ambos extremos. Para comprobar los lados perpendiculares,
se comprueba si dos lados se encuentran y forman una
esquina cuadrada.

w ww

©Curriculum Associates, LLC  Copying is not permitted. 718Lesson 33  Classify Two-Dimensional Figures

Lección 33 Clasifi ca fi guras bidimensionales718

LECCIÓN 33 EXPLORA SESIÓN 1

CONÉCTALO
1 REPASA

¿Qué fi guras tienen al menos un par de lados paralelos y al menos un par de
lados perpendiculares? Explica.

2 SIGUE ADELANTE
Las fi guras que tienen lados rectos, como los triángulos y los cuadriláteros, son
tipos de polígonos. Hay diferentes maneras de clasifi car estas fi guras, por
ejemplo, según el número de lados que tiene la fi gura y según las relaciones
que existen entre los lados. También puedes clasifi car fi guras según los tipos de
ángulos que tienen.

B C EA D

a. ¿Qué fi guras tienen al menos un ángulo recto?

b. ¿Qué fi guras tienen al menos un ángulo agudo?

c. ¿Qué fi guras tienen al menos un ángulo obtuso?

3 REFLEXIONA
Describe los lados y los ángulos de la fi gura C.

©Curriculum Associates, LLC Se prohíbe la reproducción.

718

Las figuras A y C; Las figuras A y C tienen pares de lados paralelos que van
hacia arriba y abajo y de izquierda a derecha; también tienen pares de
lados que se encuentran y forman ángulos rectos; por lo tanto, los lados
son perpendiculares.

A, C y D

D y E

B y E

Posible respuesta: Lados: La figura C tiene dos pares de

lados paralelos, y los lados que se encuentran son

perpendiculares. Ángulos: La figura C tiene cuatro ángulos

rectos, no tiene ángulos agudos ni ángulos obtusos.

CONNECT IT
1 	LOOK BACK

Look for understanding that both the rectangle and
the square have 2 pairs of parallel sides and 2 pairs
of perpendicular sides.

Hands-On Activity
Use pattern blocks to sort shapes.

If . . . students are unsure about the attributes of
some common polygons,

Then . . . use this activity to provide a more
concrete experience.

Materials  For each pair: 1 set of pattern
blocks (hexagon, triangle, square, trapezoid,
parallelogram, rhombus)

•	 Distribute one set of pattern blocks to each
pair. Discuss each shape and ask students to
identify the shape. Help students name the
shapes as needed.

•	 Have students take turns tracing the blocks
to become familiar with their attributes.

•	 Then have one student sort the blocks into
groups based on the attributes of the shapes.

•	 Have the second student try to determine
how the shapes were sorted. For example,
they may have been sorted into shapes with
right angles and shapes with no right angles.

•	 Have students switch roles and repeat the
activity by sorting the shapes in a different way.

2 	LOOK AHEAD
Point out that there are other ways to sort the five
shapes on the previous page, such as by the kind
of angles they have. Tell students that each of the
five shapes is a polygon and ask a volunteer to
restate the definition of polygon given on the
Student Worktext page. Students will spend
more time learning about polygons in the
Additional Practice.

Students should be able to identify acute and
obtuse angles in the shapes by comparing these
angles to a right angle.

Close: Exit Ticket
3 	REFLECT

Look for understanding of the relationships between the sides of shape C and
understanding of the kinds of angles that it has.

Common Misconception  If students do not think that shape C has both parallel and
perpendicular sides, then have students identify a pair of opposite sides in the square
and test for parallel sides using a ruler to measure the distance between the sides at
both end points. Repeat for a pair of adjacent sides, testing for perpendicular sides
using the corner of an index card or a sheet of paper.

Real-World Connection
Have students identify objects in the classroom that look like they have parallel

sides, perpendicular sides, and both parallel and perpendicular sides. Examples of
classroom objects include a whiteboard, desk, door, notebook, and folder.

©Curriculum Associates, LLC  Copying is not permitted.719 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 719

Nombre:

2 ¿Qué fi guras son polígonos?

A B C
D

E

1 Piensa en lo que sabes acerca de los polígonos. Llena cada recuadro.
Usa palabras, números y dibujos. Muestra tantas ideas como puedas.

EjemploEjemplo

Ejemplo

EjemploEjemplo

Ejemplo

polígono

Prepárate para clasificar figuras bidimensionales

LECCIÓN 33 SESIÓN 1

719
A, C y D

Posibles respuestas:

figura cerrada y plana
con todos los lados
rectos

NO es un polígono.

Solutions

Support Vocabulary Development

1 	 Si los estudiantes tienen dificultades para
completar el organizador gráfico, ayúdelos
asegurándose de que comprenden el significado
del término polígono. Pida a los estudiantes que
expliquen el término. Si es necesario, explique
que un polígono es una figura cerrada plana que
tiene tres o más lados rectos que están conectados y
que no se cruzan entre sí. Uno por uno, muestre
dibujos de distintos polígonos, como un cuadrado,
un triángulo, un paralelogramo y un trapecio,
y pregunte cada vez: ¿Es este un polígono? Luego,
muestre un dibujo de un círculo y repita la pregunta.
[Un círculo no es un polígono]. Anime a los
estudiantes a incluir dibujos de sus propios
ejemplos de polígonos en el organizador gráfico.
Recuérdeles que también pueden incluir un
contraejemplo de un polígono.

2 	 Assign students partners and have them explain
the characteristics of a polígono to one another.

Have students look at shape A. Pregunte: ¿Es un
polígono la figura A? ¿Cómo lo saben? Continue this
process with the remaining shapes. If a student
incorrectly identifies a shape as a polygon, ask
questions to help the student reconsider her answer.
For example, diga: Un polígono tiene lados rectos.
¿Tiene lados rectos el círculo? ¿Un círculo podría ser un
polígono?

Supplemental Math Vocabulary
•	 rectas paralelas
•	 rectas perpendiculares
•	 ángulo recto

SESSION 1  Additional Practice

©Curriculum Associates, LLC  Copying is not permitted. 720Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales720

LECCIÓN 33 SESIÓN 1

3 Resuelve el problema. Muestra tu trabajo.

 Mira las fi guras de abajo. Coloca una marca en todas las fi guras que
tengan al menos un ángulo recto. Coloca una estrella en todas las
fi guras que tengan al menos un par de lados paralelos. Explica cómo
podrías comprobar tus elecciones.

A
B C D

E

 Solución

4 Comprueba tu respuesta. Muestra tu trabajo.

720

A C D
EB

Posible trabajo del estudiante:

Mido los ángulos de cada figura. Las figuras A y C tienen ángulos que
miden 908. Las figuras A y C tienen al menos un ángulo recto.

Medí la distancia que hay entre los dos lados de cada figura que parecen
paralelos. Las figuras B, C, D y E tienen lados que están a la misma
distancia en ambos extremos. Las figuras B, C, D y E tienen al menos un par
de lados paralelos cada una.

 Posible explicación: Para comprobar los ángulos rectos, se usa un

transportador para medir cada ángulo de la figura y así saber si su medida

es de 908. Para comprobar los lados paralelos, se mide la distancia que hay

entre dos lados para ver si están a la misma distancia en ambos extremos.

3 	 Assign problem 3 to provide another look at
classifying two-dimensional figures.

This problem is very similar to the problem about
determining which of the given polygons have at least
one pair of parallel sides and which have at least one
pair of perpendicular sides. In both problems, students
are given a set of five polygons and asked to determine
which have certain attributes. They are then asked to
explain how they could test their choices. The question
asks which polygons have at least one right angle and
which have at least one pair of parallel sides.

Students may want to use pattern blocks, rulers,
and protractors.

Suggest that students read the problem three times,
asking themselves one of the following questions
each time:
•	 ¿Sobre qué trata este problema?
•	 ¿Cuál es la pregunta que intento responder?
•	 ¿Qué información es importante?

Solution:
Shapes A and C have at least one right angle. Shapes
B, C, D and E each have at least one pair of parallel
sides. See possible explanation on the Student
Worktext page.
Medium

4 	 Have students solve the problem another way
to check their answer.

©Curriculum Associates, LLC  Copying is not permitted.721 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 721

LECCIÓN 33

PRUÉBALO

Desarrolla Clasificar figuras según sus lados
SESIÓN 2

Lee el siguiente problema y trata de resolverlo.

Evan juega un juego de mesa. El tablero está dividido en tres secciones.

lados perpendiculares lados paralelos
y perpendiculares

lados paralelos

Estas son las tarjetas de Evan. ¿A qué secciones del tablero pertenecen
las tarjetas?

hexágono rombo paralelogramo trapecio

Herramientas
matemáticas
• bloques de patrones
• reglas
• tarjetas en blanco
• transportadores

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Cómo
empezaste a resolver
el problema?

Dile: Comencé por . . .

721

Posible trabajo del estudiante:

Ejemplo A

lados paralelos lados
perpendiculares

lados paralelos y
perpendiculares

hexágono
rombo

paralelogramo
trapecio

Ejemplo B

lados paralelos:

lados perpendiculares: ninguna figura
lados paralelos y perpendiculares: ninguna figura

Start
Connect to Prior Knowledge
Why  Review quadrilaterals to prepare students for
work with classifying quadrilaterals.

How  Have students name four given shapes and
identify a category that describes all four shapes.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Identifica las siguientes figuras.

Todas las figuras tienen 4 lados
y 4 ángulos; por lo tanto,
son .

Grade 4 Lesson 33 Session 2 | Develop Sorting Shapes Based on Sides

	

Solutions

rectángulo,

paralelogramo,

cuadrado,

rombo;

cuadriláteros

Develop Language
Por qué  Para aclarar el significado de la
palabra secciones.
Cómo  Pregunte a los estudiantes si saben lo que
significa la palabra sección. Explique que una sección
es una parte de algo. Pida a los estudiantes que
piensen ejemplos de cosas que tengan secciones.
Algunas sugerencias son: los periódicos, los cines
o el diccionario. Pida a los estudiantes que busquen
la palabra en el problema de Pruébalo. Pregunte:
¿Cuáles son las tres secciones en que está dividido el
tablero de juego de Evan? Pida a los estudiantes que
describan cada sección del tablero.

TRY IT
Make Sense of the Problem
To support students in making sense of the problem,
have them identify each of the three sections of the
game board and each of the four shapes.
Pregunte  ¿Cuántas secciones tiene el tablero de
juego? ¿Cómo describirían cada sección del tablero
de juego?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms paralelos and perpendiculares as they discuss
their solutions.

Support as needed with questions such as:
•	 ¿Qué diferencias notaron entre la estrategia que usó su compañero y la que

usaron ustedes?
•	 ¿Están de acuerdo con su compañero? Expliquen.

Common Misconception  Look for students who confuse the meanings of paralelo
and perpendicular.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 pattern blocks or other physical models of the shapes sorted into the
“parallel sides” category

•	 drawings of the shapes with parallel sides indicated on each shape

•	 all shapes sorted into the “parallel sides” category with evidence of using
a ruler to test

SESSION 2  Develop
Purpose  In this session students solve a
problem that requires them to sort and classify
shapes based on their sides. Students model the
shapes either on paper or with manipulatives to
determine the relationships of their sides. The
purpose of this problem is to have students
develop a strategy to sort shapes based on
parallel and perpendicular sides.

©Curriculum Associates, LLC  Copying is not permitted. 722Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales722

LECCIÓN 33 DESARROLLA

Explora diferentes maneras de entender cómo clasifi car fi guras en grupos según los
lados paralelos y perpendiculares que tengan.

Evan juega un juego de mesa. El tablero está dividido en tres secciones.

lados perpendiculares lados paralelos
y perpendiculares

lados paralelos

Estas son las tarjetas de Evan. ¿A qué secciones del tablero pertenecen
las tarjetas?

hexágono rombo paralelogramo trapecio

HAZ UN DIBUJO
Puedes usar dibujos para ayudarte a clasifi car fi guras.

Dibuja un par de rectas paralelas y rectas paralelas rectas
perpendiculares un par de rectas perpendiculares.

Dibuja rectas a lo largo de los lados opuestos de cada fi gura.
Compara estas rectas con las rectas paralelas que dibujaste.

Dibuja rectas a lo largo de los lados de cada fi gura que formen ángulos.
Compara estas rectas con las rectas perpendiculares que dibujaste.

HAZ UN MODELO
Puedes usar una tabla para ayudarte a clasifi car fi guras.

Haz una tabla. Coloca la fi gura de cada tarjeta donde corresponda en la tabla.

Lados paralelos Tanto lados paralelos
como perpendiculares Lados perpendiculares

Las tarjetas de Evan pertenecen a la columna “Lados paralelos” de la tabla.

722

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿En qué parte de su modelo se muestran
las figuras que tienen lados paralelos? ¿Y las que
tienen lados perpendiculares? ¿Y las que tienen
lados paralelos y lados perpendiculares?
Respuestas deben incluir  Los estudiantes deben
darse cuenta de que una respuesta precisa dirá
que todas las figuras tienen lados paralelos y que
ninguna de las figuras tiene lados perpendiculares.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 the four shapes

•	 a pair of parallel sides

•	 no perpendicular sides

Pregunte  ¿Cómo decidieron si la figura tenía
lados paralelos? ¿Y lados perpendiculares?
Respuestas deben incluir  La figura tiene lados
paralelos si un par de lados están a la misma
distancia en todos sus puntos. La figura tiene
lados perpendiculares si los lados se encuentran
en un ángulo recto.

For a drawing, prompt students to identify why the
first pair of lines are parallel and the second pair are
perpendicular.
•	 ¿Qué nos dicen sobre la figura las rectas dibujadas en

lados opuestos de la figura?
•	 ¿Qué nos dicen sobre la figura las rectas dibujadas en

los lados que forman un ángulo en la figura?

For a table, prompt students to identify how the
labels for each column help sort the shapes.
•	 ¿Cómo se muestra en la tabla cuántas figuras tienen

lados paralelos?
•	 ¿Pueden decir a partir de la tabla si una figura tiene

más de un par de lados paralelos?
•	 ¿Cómo se muestra en la tabla que ninguna de las

figuras tiene lados perpendiculares?

Deepen Understanding
Parallel and Perpendicular Sides
SMP 5  Use tools.

When discussing the Picture It, prompt students to consider testing for parallel
and perpendicular sides in a figure using a ruler and a square corner instead of
drawing lines.

Pregunte  ¿Cómo podría ayudarlos usar una regla para determinar si los lados
de un rombo son paralelos?
Respuestas deben incluir  Si se mide la distancia entre dos lados del rombo
en ambos extremos y la distancia entre los lados es la misma, entonces los
lados son paralelos.

Pregunte  ¿Cómo podría ayudarlos usar una esquina cuadrada para
determinar si dos de los lados de un rombo son perpendiculares?
Respuestas deben incluir  Si los dos lados se encuentran en una esquina
cuadrada, el ángulo es un ángulo recto y los dos lados son perpendiculares.

©Curriculum Associates, LLC  Copying is not permitted.723 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 723

CONÉCTALO
Ahora vas a resolver un problema similar al de la página anterior para ayudarte
a entender cómo clasifi car fi guras en grupos según sus lados paralelos y
perpendiculares. Evan recibe dos tarjetas más. ¿A qué secciones del juego
corresponden las tarjetas con estas fi guras?

1 Evan recibe una tarjeta con un cuadrado. ¿A qué sección del juego pertenece?

2 Evan recibe una tarjeta con un cuadrilátero. ¿Pertenece el cuadrilátero a
alguna de las tres categorías del tablero? Si no es así, nombra una categoría
que pueda usarse para describir esta fi gura.

3 Explica cómo clasifi car fi guras según sus lados paralelos y perpendiculares.

4 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para clasifi car fi guras en grupos
según sus lados paralelos y perpendiculares? Explica.

SESIÓN 2

cuadrado

cuadrilátero

723

Pertenece a “lados paralelos y perpendiculares”.

No, la figura no pertenece a ninguna categoría del tablero. No tiene lados
paralelos ni perpendiculares. Otras categorías podrían ser “ningún lado
paralelo”, “ningún lado perpendicular” o “ningún lado paralelo ni
perpendicular”.

Posible respuesta: Las figuras pertenecen a uno de los cuatro grupos:
lados paralelos, lados perpendiculares, ambos o ninguno. Los lados
paralelos están siempre a la misma distancia. Los lados perpendiculares
se encuentran en ángulos rectos.

Los estudiantes quizás respondan que prefieren usar un dibujo porque los

ayuda a decidir si una figura tiene lados paralelos o perpendiculares. Otros

estudiantes quizás respondan que prefieren usar una tabla porque los ayuda

a clasificar las figuras en grupos según los tipos de lados que tengan.

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is how the shapes are
sorted into groups.

•	 Explain that on this page students will decide
how to sort two additional shapes, a square and
a quadrilateral, into the sections shown on the
game board.

Monitor and Confirm
1  –  2   Check for understanding that:

•	 a square has both parallel and perpendicular sides

•	 the quadrilateral shown has no parallel or
perpendicular sides

•	 the quadrilateral cannot be sorted into any of the
sections on the game board

Support Whole Class Discussion
2  Tell students that this problem will prepare

them to provide the explanation required in
problem 3.

Pregunte  ¿Qué saben sobre los lados y los
ángulos de los cuadriláteros?
Respuestas deben incluir  Los cuadriláteros
tienen cuatro lados y cuatro ángulos.

Pregunte  ¿Cómo saben si el cuadrilátero de la
tarjeta tiene lados paralelos?
Respuestas deben incluir  Se puede comprobar
si los lados opuestos están a la misma distancia
en los dos extremos.

Pregunte  ¿Cómo saben si el cuadrilátero de la
tarjeta tiene lados perpendiculares?
Respuestas deben incluir  Se puede usar una
esquina cuadrada para comprobar si el
cuadrilátero tiene algún ángulo recto.

3   Look for the idea that two-dimensional shapes
can be sorted into four categories based on parallel
and perpendicular sides. These categories include
the three categories listed in the table on the
previous page and the remaining category that
students defined in problem 2: “no parallel or
perpendicular sides.”

4 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 2  Develop

Hands-On Activity
Use a geoboard to understand sorting shapes based on sides.

If . . . students are unsure about the difference between parallel and
perpendicular sides in a shape,
Then . . . use the activity below to provide a more concrete experience.
Materials  For each student: geoboard
•	 Have students use a geoboard and rubber bands to model one of the

following shapes: square, rectangle, rhombus, trapezoid, or parallelogram.
•	 Have students decide if their shape has parallel sides. Remind students that

sides that do not intersect on the geoboard might intersect if they were
extended. Students should be able to see that the rows of pegs on the
geoboard are parallel to one another.

•	 Have students decide if their shape has perpendicular sides. Students should
be able to see that if one side is along a horizontal row of pegs and an
adjacent side is along a vertical row of pegs, the sides are perpendicular.

•	 Have students report their findings and discuss any differences in results. For
example, some students may show a right trapezoid with both parallel and
perpendicular sides, while others may show a trapezoid with no right angles.
Repeat for additional shapes.

©Curriculum Associates, LLC  Copying is not permitted. 724Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales724

LECCIÓN 33 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

5 Describe el grupo al que pertenecen las siguientes fi guras según los tipos de
lados que tienen.

 Solución

6 Encierra en un círculo la fi gura que pertenece al grupo: “sin lados paralelos”.

7 Selecciona todas las fi guras que siempre tienen pares de lados perpendiculares.

� hexágono

� paralelogramo

� rectángulo

� rombo

� cuadrado

� trapecio

SESIÓN 2

724

 Posible respuesta: lados paralelos y perpendiculares

APPLY IT
For all problems, encourage students to draw some
kind of model to support their thinking. Allow some
leeway in precision of student-drawn models.

5 	 Possible answer: parallel and perpendicular
sides; Parallel sides are the same distance
apart at all points. Perpendicular sides form
square corners.

6 	 Students should circle the third shape. The first
shape has 2 pairs of parallel sides and no pairs
of perpendicular sides. The second shape has
2 pairs of parallel sides and 2 pairs of
perpendicular sides. The third shape has
no pairs of parallel sides and 1 pair of
perpendicular sides.

Close: Exit Ticket
7 	 C; The sides of a rectangle meet at right angles

so it always has 2 pairs of perpendicular sides.
E; The sides of a square meet at right angles so
it always has 2 pairs of perpendicular sides.

Error Alert  If students choose A, B, D, and/or F,
then review the definition of each shape and draw
an example of the shape with and without
perpendicular sides. Reinforce that although these
shapes could have perpendicular sides, they do not
always have perpendicular sides.

©Curriculum Associates, LLC  Copying is not permitted.725 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 725

Nombre:

Estudia el Ejemplo, que muestra cómo clasifi car fi guras en grupos según los lados
paralelos y perpendiculares que tengan. Luego resuelve los problemas 1 a 4.

EJEMPLO
Clasifi ca las siguientes fi guras según los lados paralelos y perpendiculares que tengan.
Coloca las fi guras en la tabla de abajo.

triángulo rectángulocuadradorombo hexágono

Lados paralelos Tanto lados paralelos
como perpendiculares Lados perpendiculares

1 Mira cómo las fi guras del Ejemplo de arriba se clasifi can en
grupos. Luego mira la fi gura de la derecha. ¿A qué grupo
pertenece la fi gura?

 Solución

2 Supón que hay otro grupo para las fi guras: “ningún lado paralelo ni
perpendicular”. Encierra en un círculo las fi guras que pertenecen a este grupo.

Practica clasificar figuras según sus lados

LECCIÓN 33 SESIÓN 2

725

lados paralelos

Solutions

1 	 parallel sides; The trapezoid has one pair of
parallel sides and no pairs of perpendicular sides.
Basic

2 	 Students should circle the second shape and
the third shape. Students should recognize that
the first shape has 1 pair of parallel sides and
the fourth shape has 2 pairs of parallel sides and
2 pairs of perpendicular sides.
Medium

SESSION 2  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Sorting Shapes Based
on Sides

In this activity students practice
sorting shapes based on whether or
not they have sides that are parallel
or perpendicular. Through this
activity, students will develop
analytical skills as they determine
whether the shapes have only
parallel sides, only perpendicular
sides, both, or neither. They may
also start looking at shapes in their
classroom or home differently as
they begin to look for these
characteristics of shapes.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

 Clasifica las figuras según los lados paralelos y perpendiculares que tengan. Pon
una X en cada columna que describa la figura. Algunas figuras tendrán más de una X.

Clasificar figuras según sus lados

1 ¿Qué figuras pueden clasificarse por tener tanto lados paralelos como perpendiculares?

2 ¿Cómo puede una figura tener lados paralelos, pero no lados perpendiculares?

3 ¿Cómo puede una figura tener lados perpendiculares, pero no lados paralelos?

Lados
paralelos

Lados
perpendiculares

Sin lados paralelos ni
perpendiculares

©Curriculum Associates, LLC  Copying is not permitted. 726Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales726

LECCIÓN 33 SESIÓN 2

3 Selecciona los tipos de lados que tiene cada fi gura.

Lados paralelos Lados
perpendiculares

� �

� �

� �

� �

4 Selecciona todas las propiedades que siempre tiene cada fi gura.

Lados paralelos Lados
perpendiculares

rectángulo � �

rombo � �

cuadrado � �

726

3 	 B (Perpendicular Sides); Two sides of the
shape meet to form a right angle.

C (Parallel Sides); The two vertical sides of the
pentagon are parallel.

D (Perpendicular Sides); The angles formed by
the vertical sides and horizontal side of the
pentagon are right angles.

E (Parallel Sides); The top and bottom sides of
the quadrilateral are the same distance apart at
all points.

G (Parallel Sides); The quadrilateral has two
pairs of opposite sides that are the same
distance apart at all points.
Medium

4 	 A (Parallel Sides); A rectangle has 2 pairs of
opposite sides that are parallel.

B (Perpendicular Sides); Each of the 4 sides of
a rectangle meets an adjacent side to form a
right angle.

C (Parallel Sides); A rhombus has 2 pairs of
opposite sides that are parallel.

E (Parallel Sides); A square has 2 pairs of
opposite sides that are parallel.

F (Perpendicular Sides); Each of the 4 sides
of a square meets an adjacent side to form a
right angle.
Medium

©Curriculum Associates, LLC  Copying is not permitted.727 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 727

LECCIÓN 33

Desarrolla Clasificar figuras según sus ángulos
SESIÓN 3

Lee el siguiente problema y trata de resolverlo.

Un juego de computadora de un salón de clase muestra un conjunto de
categorías y un conjunto de fi guras. El jugador coloca cada fi gura en la
categoría correcta. Traza una línea desde cada fi gura hasta la categoría
a la que pertenece.

solo rectos agudos y rectos agudos y obtusos

A
B C D E

F

solo agudos

PRUÉBALO Herramientas
matemáticas
• transportadores
• reglas
• tarjetas en blanco

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Estás de
acuerdo conmigo? ¿Por qué
sí o por qué no?

Dile: Estoy de acuerdo
contigo en que . . .
 porque . . .

727

solo agudos solo rectos agudos y rectos agudos y obtusos

A B C D E
F

Algunos estudiantes quizás también identifiquen los ángulos
de las figuras.

Start
Connect to Prior Knowledge
Why  Review acute, right, and obtuse angles to
prepare students to identify these types of angles in
a variety of shapes.

How  Have students identify three given angles as
acute, right, or obtuse.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 33 Session 3 | Develop Sorting Shapes Based on Angles

Di si cada ángulo es agudo,
recto u obtuso.

1 2 3

	

Solutions
1.  recto
2.  obtuso
3.  agudo

Develop Language
Por qué  Para reforzar la comprensión del
término paralelogramo.
Cómo  Pida a los estudiantes que definan el término
paralelogramo. Si es necesario, recuérdeles que es
una figura de cuatro lados formada por dos pares de
lados opuestos paralelos que tienen la misma
longitud. Pida a los estudiantes que dibujen la figura
o que busquen ejemplos en el salón. Ayúdelos
a notar que la palabra paralelogramo tiene la raíz
paralelo. Señale un paralelogramo y pregunte: ¿Qué
notan sobre los lados opuestos del paralelogramo?
Proporcione un marco de oración: Los lados opuestos
de un paralelogramo son      . Si es necesario,
ayude a los estudiantes a ver que los lados
son paralelos.

TRY IT
Make Sense of the Problem
To support students in making sense of the problem,
have them identify that the problem is asking them
to sort the six shapes into four categories.

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms agudo, recto and obtuso as they discuss
their solutions.

Support as needed with questions such as:
•	 ¿En qué se parece y en qué se diferencia su método de solución al de su compañero?
•	 ¿Qué herramienta(s) les resultaron útiles?

Common Misconception  Look for students who do not know the difference
between an acute angle and an obtuse angle. Reinforce the definitions of acute and
obtuse by having students compare each angle to a right angle.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 cut-out paper models of the shapes, labeled or placed correctly in a category

•	 drawings of the shapes, labeled correctly with category names

•	 lines correctly drawn on the Student Worktext page from each shape to a category

•	 shapes with marks indicating the use of tools (square corner or protractor) to
determine the kind of angles the shapes have

Purpose  In this session students solve a
problem that requires sorting shapes based on
their angles. Students model the shapes either on
paper or with manipulatives to determine the
kinds of angles they have. The purpose of this
problem is to have students develop strategies to
sort shapes based on their angles.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 728Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales728

LECCIÓN 33 DESARROLLA

Explora diferentes maneras de entender cómo clasifi car fi guras en categorías según
sus ángulos.

Un juego de computadora de un salón de clase muestra un conjunto de
categorías y un conjunto de fi guras. El jugador coloca cada fi gura en la
categoría correcta. Traza una línea desde cada fi gura hasta la categoría
a la que pertenece.

A
B C D E

F

solo rectos agudos y rectos agudos y obtusossolo agudos

HAZ UN DIBUJO
Puedes usar un modelo para ayudarte a clasifi car fi guras según sus ángulos.

Usa la esquina de una hoja de papel como modelo de ángulo recto. Compara cada
ángulo con la esquina del papel.

Por ejemplo, coloca la esquina del

Este ángulo tiene una
abertura más grande
que un ángulo recto.
El ángulo es
obtuso.

papel sobre el trapecio.

Luego puedes comparar la esquina del papel con cada uno de los otros 3 ángulos
del trapecio.

HAZ UN MODELO
Puedes rotular un dibujo para ayudarte a clasifi car fi guras según sus ángulos.

Mira cada fi gura. Marca cada ángulo a para agudo, r para recto u o por obtuso.

Por ejemplo, marca el trapecio así: o o
a a

El trapecio tiene 2 ángulos agudos y 2 ángulos obtusos. Pertenece al grupo “agudo
y obtuso”.

Recuerda mirar todos los ángulos de la fi gura antes de colocarla en un grupo.

728

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿En qué parte de su modelo se muestran
ángulos agudos? ¿Y ángulos rectos?
¿Y ángulos obtusos?
Respuestas deben incluir  Los estudiantes deben
comprender que una respuesta precisa indicará
que los ángulos de la figura C y la figura F con
una esquina cuadrada roja son ángulos rectos,
que los ángulos que no tienen una abertura tan
amplia como la de un ángulo recto son ángulos
agudos y que los ángulos con una abertura
más amplia que la de un ángulo recto son
ángulos obtusos.

PICTURE IT & MODEL IT
If no student presented these models, connect
them to the student models by pointing out the
ways they each represent:

•	 acute angles

•	 right angles

•	 obtuse angles

Pregunte  ¿Cómo se muestran en los modelos los
tipos de ángulos que tiene el trapecio?
Respuestas deben incluir   El primer modelo
muestra que un ángulo tiene una abertura más
amplia que una esquina cuadrada, por lo tanto,
el trapecio tiene un ángulo obtuso. En el segundo
modelo, las letras escritas en los ángulos del
trapecio indican qué tipos de ángulos son.

For using a square corner, prompt students to
identify how comparing an angle in the trapezoid to
a square corner is helpful.
•	 ¿Por qué comparan un ángulo del trapecio con una

esquina cuadrada?
•	 ¿Cómo tienen que alinear la esquina cuadrada con el

ángulo de la figura?
•	 ¿Cómo compararían los otros tres ángulos del

trapecio con una esquina cuadrada?

For using labels, prompt students to identify the
labels on the trapezoid.
•	 ¿Qué representan los rótulos del trapecio?
•	 ¿Por qué es importante el lugar donde están escritos

los rótulos en el trapecio?
•	 ¿Cómo pueden usar los rótulos para clasificar el

trapecio en una de las categorías?

Deepen Understanding
Sort Shapes by Kinds of Angles
SMP 3  Construct arguments and critique reasoning.
When discussing sorting shapes by angles, prompt students to consider the
question, “¿Es importante observar todos los ángulos de una figura para clasificarla?”.

Pregunte  ¿Pueden tener un solo tipo de ángulo las figuras? ¿Y más de un tipo de
ángulo? Pueden mirar las figuras A a E de la página del libro.
Respuestas deben incluir  Algunas figuras solo tienen un tipo de ángulo, como
las figuras D y F. Otras figuras tienen más de un tipo de ángulo, como las figuras
A, B, C y E.

Pregunte  ¿Qué efecto puede tener, a la hora de clasificar el trapecio según sus
ángulos, rotular solo sus dos ángulos agudos?
Respuestas deben incluir  Se podría pensar que el trapecio pertenece a la
categoría “solo agudos” y no a la categoría “agudos y obtusos”.

Generalize  ¿Es importante observar todos los ángulos de una figura antes de
clasificarla en una categoría? Have students state their position and explain their
reasoning. Have them respond to one another to critique reasoning. Listen for
understanding that shapes can have more than one type of angle, so it is important
to check every angle.

©Curriculum Associates, LLC  Copying is not permitted.729 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 729

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo clasifi car fi guras en categorías según sus ángulos.

1 Mira los paralelogramos A y B. Comprueba que hayas dibujado las líneas al
grupo o a los grupos correctos. ¿Pertenecen los dos paralelogramos al mismo
grupo? Explica.

2 Mira los dos triángulos. Comprueba que hayas trazado las líneas para unir los
triángulos con su grupo o grupos. Describe los ángulos de cada triángulo.

3 Mira el trapecio y el rectángulo. ¿Cuál tiene solo ángulos rectos?
Mira Haz un dibujo. ¿A qué grupo pertenece el trapecio?

 Comprueba que hayas trazado las líneas al
grupo o a los grupos correctos.

4 Explica cómo clasifi car fi guras según si tienen ángulos agudos, rectos
u obtusos.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros, Haz un dibujo y Haz un
modelo. ¿Qué modelos o estrategias prefi eres para clasifi car fi guras según sus
ángulos? Explica.

SESIÓN 3

729

Sí; Posible explicación: Aunque tengan diferente tamaño, ambos
paralelogramos pertenecen al grupo “ángulos agudos y obtusos”.

El triángulo C tiene 1 ángulo recto y 2 ángulos agudos. El triángulo D tiene
todos sus ángulos agudos.

Posible respuesta: Se mira cada ángulo de la figura. Se enumera o rotula
cada tipo de ángulo que tiene la figura. El grupo al que pertenece debe
describir cada tipo de ángulo que tiene la figura. Los ángulos agudos
miden menos de 908, los ángulos rectos miden 908 y los ángulos obtusos
miden más de 908.

Los estudiantes quizás respondan que prefieren usar un modelo de ángulo

porque los ayuda a decidir el tipo de ángulo que tiene la figura. Otros

estudiantes quizás respondan que prefieren rotular cada ángulo de la figura

porque los ayuda a clasificarla.

rectángulo

ángulos agudos y obtusos

CONNECT IT
•	 Remind students that one thing that is alike about

all the representations is the type(s) of angles in
each shape.

•	 Explain that on this page students will use their
representations to check that they have correctly
sorted the shapes.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 parallelograms A and B belong to the same group

•	 the same type of shape, such as a triangle, can
have different types of angles

•	 rectangles have only right angles

•	 the trapezoid shown has both acute and
obtuse angles

Support Whole Class Discussion
1   Be sure students understand that both shape A

and shape B are parallelograms even though shape A
has all sides the same length and shape B has only
opposite sides the same length.

Pregunte  ¿Cómo describirían un paralelogramo?
Respuestas deben incluir  Los paralelogramos
tienen lados opuestos que son paralelos y de
igual longitud.

Pregunte  ¿Qué tipo(s) de ángulo tienen los
paralelogramos A y B?
Respuestas deben incluir  Los dos tienen
2 ángulos agudos y 2 ángulos obtusos.

Pregunte  ¿Qué notan sobre los ángulos opuestos
de los dos paralelogramos?
Respuestas deben incluir  Los ángulos opuestos
son el mismo tipo de ángulo. Los ángulos
opuestos son agudos o son obtusos.

4   Look for the idea that when sorting shapes into
groups based on angles, the group that the shape
belongs to describes every type of angle that the
shape has.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

SESSION 3  Develop

Hands-On Activity
Sort polygons based on angles.

If . . . students are unsure about sorting polygons based on angles,

Then . . . use the activity below to provide a more concrete experience.

Materials  For each student: 1 set of pattern blocks or Activity Sheet Pattern Blocks 2

•	 Distribute the pattern blocks or activity sheet.

•	 Have students use a square corner of a sheet of paper to determine whether
the angles in each shape are acute, right, or obtuse. Tell students to list the
kinds of angles each pattern block shape has or to label the angles on the
activity sheet.

•	 Based on the angles, have students write a category that the shape belongs in:
either one of the four categories on the Student Worktext page or, if the shape
does not belong to any of these groups, a new category that students make.
[square: right only; parallelogram: acute and obtuse; rhombus: acute and obtuse;
trapezoid: acute and obtuse; hexagon: obtuse only; triangle: acute only]

•	 Have students check their answers with a partner.

©Curriculum Associates, LLC  Copying is not permitted. 730Lesson 33  Classify Two-Dimensional Figures

Lección 33 Clasifi ca fi guras bidimensionales730

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 ¿A cuál de estos grupos pertenece el rombo: “solo ángulos agudos”, “solo
ángulos obtusos”, “solo ángulos rectos”, “ángulos agudos y obtusos” o “ ángulos
rectos y obtusos”? Explica.

7 Encierra en un círculo la fi gura que tiene un ángulo agudo, un ángulo recto y
un ángulo obtuso.

8 Las siguientes fi guras se han clasifi cado en dos grupos según sus ángulos.
Explica cómo se podrían haber clasifi cado las fi guras.

Grupo 1 Grupo 2

LECCIÓN 33 DESARROLLA SESIÓN 3

©Curriculum Associates, LLC Se prohíbe la reproducción.

730

Pertenece a “ángulos agudos y obtusos”. Posible explicación: Tiene
2 ángulos agudos, uno abajo a la izquierda y el otro arriba a la derecha.
Tiene 2 ángulos obtusos, uno arriba a la izquierda y el otro abajo a
la derecha.

Acepte las respuestas de los estudiantes en
las que unan los ángulos de las figuras en
cada grupo. Posible explicación: En el Grupo
1, cada figura tiene al menos un ángulo
recto. En el Grupo 2, cada figura tiene al
menos un ángulo obtuso.

APPLY IT
For all problems, encourage students to use a corner
of a sheet of paper to check whether an angle is
a right angle or opens wider than/not as wide as
a right angle.

6 	 It belongs in “both acute and obtuse angles.”
Students should recognize that one pair of
opposite angles are acute and the other pair are
obtuse.

7 	 Students should circle the third shape. The
first shape has 4 right angles. The second shape
has 2 acute angles and 2 obtuse angles. The
third shape has 1 acute angle, 1 right angle,
and 2 obtuse angles.

Close: Exit Ticket
8 	 Accept student responses that match the angles

in the shapes in each group. See possible
explanation on the Student Worktext page.

Students’ solutions should indicate understanding of:

•	 correct identification of acute, right, and
obtuse angles

•	 shapes can have more than one type of angle

•	 sorting shapes into groups based on the kinds of
angles they have

Error Alert  If students think that one category
could be “at least one acute angle,” then they did
not look closely enough at the angles of each shape
or they did not recognize that a shape from each
group belongs in this category (the triangle in
Group 1 and each shape in Group 2) or they did not
realize that the two groups have to be mutually
exclusive. Have students list the kinds of angles in
the shapes in each group to help them determine
possible categories.

©Curriculum Associates, LLC  Copying is not permitted.731 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 731

Nombre:

Estudia el Ejemplo, que muestra cómo clasifi car fi guras en grupos según
sus ángulos. Luego resuelve los problemas 1 a 5.

1 Escribe el número de ángulos agudos, rectos y obtusos de cada pentágono que
se muestra en la tabla de abajo.

Agudo Recto Obtuso

X

Y

2 Explica en qué se diferencian estos pentágonos según sus ángulos.

 Solución

Practica clasificar figuras según sus ángulos

LECCIÓN 33 SESIÓN 3

EJEMPLO
Rotula cada ángulo de las siguientes fi guras con a para agudo, r para recto y o para
obtuso. Luego traza una línea desde cada fi gura hasta el grupo al que pertenece.

a

a
o

o

r a

a

o o
r r

o

rectos y agudos

rectos y obtusos

agudos y obtusos

731

1

0

2

0

2

5

 Posible explicación: El pentágono X tiene ángulos agudos, rectos

y obtusos. El pentágono Y tiene todos sus ángulos obtusos.

Solutions

1 	 See completed table on the Student Worktext
page. Students could solve the problem by
comparing each of the angles in the pentagons
to a square corner.
Basic

2 	 Possible explanation: Pentagon X has acute,
right, and obtuse angles. Pentagon Y has all
obtuse angles.
Medium

SESSION 3  Additional Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Matching Shapes with
Angle Types

In this activity students practice
matching shapes with angle
descriptions. This practice will allow
students to build on their ability to
analyze a shape. Previously they
analyzed a shape by focusing on
whether or not its sides are parallel
or perpendicular. Now they will
analyze shapes in a different way,
by looking at the shapes’ angles.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Traza una línea desde cada figura hasta la mejor descripción de sus ángulos.

Emparejar figuras con
tipos de ángulo

solo agudos

solo obtusos

solo rectos

agudos y recto

agudos y obtuso

obtusos y rectos

agudo, obtusos y rectos

©Curriculum Associates, LLC  Copying is not permitted. 732Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales732

LECCIÓN 33 SESIÓN 3

3 Di si cada fi gura pertenece al grupo que se describe.

Sí No

 todos ángulos rectos � �

 ángulos rectos y agudos � �

 ángulos obtusos y agudos � �

 solo ángulos rectos y obtusos � �

 todos ángulos obtusos � �

4 Describe un grupo al que pertenezcan
las dos fi guras de la derecha, según
los tipos de ángulos que tienen.

 Solución

5 Mira las fi guras del problema 4. ¿A qué parte de la tabla corresponden? Dibuja
cada fi gura en la columna a la que pertenezca. Explica tu respuesta.

Ángulos agudos
y obtusos

Ángulos agudos
y rectos

Ángulos
obtusos y rectos

Ángulos agudos,
rectos y obtusos

732

ángulos rectos, agudos y obtusos

Posible explicación: Ambas figuras pertenecen al grupo de ángulos
agudos, rectos y obtusos porque cada figura tiene 1 ángulo agudo, al
menos 1 ángulo recto y al menos 1 ángulo obtuso.

3 	 A (Yes); The shape has 4 right angles.

D (No); The shape has 2 acute angles and 2
obtuse angles.

E (Yes); The shape has 2 acute angles and 2
obtuse angles.

H (No); The shape has 2 acute angles and 3 right
angles. Note: The shape also has 2 reflex angles,
which are angles greater than 180° and less
than 360°.

I (Yes); The shape has 6 obtuse angles.
Medium

4 	 right, acute, and obtuse angles
Medium

5 	 Students should draw both shapes from
problem 4 in the last column. See possible
explanation on the Student Worktext page. The
trapezoid has 1 acute angle, 2 right angles, and
1 obtuse angle. The pentagon has 1 acute angle,
2 right angles, and 2 obtuse angles.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.733 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 733

LECCIÓN 33

Desarrolla Clasificar triángulos
SESIÓN 4

Lee el siguiente problema y trata de resolverlo.

Una página web vende 7 tipos de banderas triangulares según sus lados
y sus ángulos.

Bandera Lados iguales Ángulos

1 3 3 agudos

2 2 2 agudos, 1 recto

3 2 2 agudos, 1 obtuso

4 2 3 agudos

Bandera Lados iguales Ángulos

5 0 2 agudos, 1 recto

6 0 2 agudos, 1 obtuso

7 0 3 agudos

¿De qué número de bandera es un modelo el triángulo
de la derecha?

PRUÉBALO Herramientas
matemáticas
• transportadores
• reglas
• tarjetas en blanco

CONVERSA CON
UN COMPAÑERO
Pregúntale: ¿Por qué elegiste
esa estrategia?

Dile: No comprendo cómo . . .

7 pulg.

10 pulg.

10 pulg.

733

Posible trabajo del estudiante:

Ejemplo A

El triángulo tiene 2 lados
iguales (10 pulg.) y 3 ángulos
agudos; por lo tanto, el
triángulo es un modelo de la
bandera 4.

Ejemplo B

7 pulg.
10 pulg.

10 pulg.

a

a
a

Como el triángulo tiene
2 lados de la misma longitud
y 3 ángulos agudos, es un
modelo de la bandera 4.

Start
Connect to Prior Knowledge
Materials  For each student: ruler

Why  Support students’ facility with sorting shapes
based on angles.

How  Have students draw one shape that belongs
in the category “acute and obtuse angles” and
a different shape that belongs in the category
“acute and right angles.”

©Curriculum Associates, LLC Copying is permitted.

Comienzo

1 Dibuja una figura que
pertenezca al grupo
“ángulos agudos y obtusos”.

2 Dibuja una figura que
pertenezca al grupo
“ángulos agudos y rectos”.

Grade 4 Lesson 33 Session 4 | Develop Sorting Triangles

	

Solution
1.– 2. Compruebe que
las figuras de los
estudiantes coincidan
con la categoría dada.

Develop Language
Por qué  Para apoyar la comprensión de la
expresión en común.
Cómo  Explique a los estudiantes que en común
significa “compartido”. Dibuje dos triángulos
equiláteros de distintos tamaños. Pida a los
estudiantes que identifiquen las características que
los triángulos tienen en común. Dígales que
busquen características que sean iguales en los
dos triángulos. Anime a los estudiantes con
preguntas que los inviten a analizar los lados y
los ángulos de los triángulos.

TRY IT
Make Sense of the Problem
To support students in making sense of the problem,
have them identify the characteristics of all 7 kinds
of flags and recognize that the flag shown fits into
one of the 7 categories.
Pregunte  ¿Qué significa “lados iguales”?
¿Qué bandera o banderas tienen 3 lados iguales?
¿Qué bandera o banderas tienen 0 lados iguales?

DISCUSS IT
Support Partner Discussion
Encourage students to use the terms agudo, recto, obtuso and lados iguales as they
discuss their solutions.

Support as needed with questions such as:
•	 ¿Cómo analizaron el problema?
•	 ¿Están de acuerdo con la respuesta de su compañero? ¿Por qué sí o por qué no?

Common Misconception  Look for students who think that the triangle has 3 equal
sides because it has 3 sides. Have students use a ruler to measure the side lengths to
recognize that only 2 of its 3 sides are the same length.

Select and Sequence Student Solutions
One possible order for whole class discussion:

•	 cut-out paper flag labeled with 2 equal sides and 3 acute angles

•	 drawings of the triangular flag labeled with 2 equal sides and 3 acute angles

•	 notation on the triangular flag on the Student Worktext page or on a drawing of the
triangular flag showing 2 equal sides and use of a benchmark right angle to
determine that all 3 angles are acute

Purpose  In this session students solve a
problem that requires them to identify a triangle
based on the kinds of angles it has and on the
lengths of its sides. Students model the triangle
either on paper or with manipulatives to
determine the kinds of angles it has and to
examine its sides. The purpose of this problem
is to have students develop strategies for
sorting triangles.

SESSION 4  Develop

©Curriculum Associates, LLC  Copying is not permitted. 734Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales734

LECCIÓN 33 DESARROLLA

Explora diferentes maneras de entender cómo clasifi car triángulos en grupos según
sus tipos de ángulos y la longitud de sus lados.

Una página web vende 7 tipos de banderas triangulares según sus lados
y sus ángulos.

Bandera Lados iguales Ángulos

1 3 3 agudos

2 2 2 agudos, 1 recto

3 2 2 agudos, 1 obtuso

4 2 3 agudos

Bandera Lados iguales Ángulos

5 0 2 agudos, 1 recto

6 0 2 agudos, 1 obtuso

7 0 3 agudos

¿De qué número de bandera es un modelo el triángulo de la derecha?

HAZ UN DIBUJO
Puedes usar un dibujo para ayudarte a describir los lados y los ángulos de los triángulos.

Compara los ángulos del triángulo con un ángulo recto. El triángulo tiene 3 ángulos agudos.

ángulo
inferior

izquierdo

ángulo
superior

izquierdo

ángulo de
la derecha

ángulo
recto

El triángulo tiene 2 lados de la misma longitud (10 pulg.). La bandera 4 tiene 2 lados de
la misma longitud y 3 ángulos agudos. El triángulo es un modelo de la bandera 4.

Las tablas de abajo muestran nombres de triángulos según su número de lados de
la misma longitud y sus tipos de ángulos.

Nombre Descripción de los lados

equilátero 3 lados iguales

isósceles 2 lados iguales

escaleno 0 lados iguales

Nombre Descripción de los ángulos

acutángulo 3 ángulos agudos

rectángulo 1 ángulo recto

obtusángulo 1 ángulo obtuso

El triángulo tiene 2 lados iguales; por lo tanto, es un triángulo isósceles. Como tiene 3 ángulos
agudos, es un triángulo acutángulo.

7 pulg.

10 pulg.

10 pulg.

734

Support Whole Class Discussion
Compare and connect the different representations
and have students identify how they are related.

Pregunte  ¿En qué parte de su modelo se muestra
el tipo de ángulos que tiene el triángulo? ¿En qué
parte de su modelo se muestra qué lados del
triángulo tienen la misma longitud?
Respuestas deben incluir  Los estudiantes deben
comprender que una respuesta precisa indicará
que los tres ángulos del triángulo no tienen una
abertura tan amplia como la de un ángulo recto,
por lo tanto, los tres ángulos son agudos. Los
estudiantes también deben darse cuenta de que
los dos lados que miden 10 pulgadas tienen la
misma longitud.

PICTURE IT
If no student presented this model, connect it to
the student models by pointing out the ways each
represents:

•	 the kind of angles in the triangle

•	 the length of the sides of the triangle

Pregunte  ¿Cómo saben, a partir del dibujo, qué
tipos de ángulos tiene el triángulo? ¿Cómo saben que
el triángulo tiene dos lados de la misma longitud?
Respuestas deben incluir  Los tres ángulos del
triángulo no tienen una abertura tan amplia
como la de un ángulo recto; por lo tanto, los
tres ángulos son agudos. La longitud de los lados
es 7 pulgadas, 10 pulgadas y 10 pulgadas; por lo
tanto, dos lados tienen la misma longitud.

For using a drawing and tables, prompt students
to identify how the angles in the drawing correspond
to the angles in the triangle and how the tables show
triangle names based on angles and sides.
•	 ¿En qué sentido este dibujo es más (o menos) útil que

el que dibujó [nombre del estudiante]?
•	 ¿Por qué se usa un ángulo recto para determinar qué

tipo de ángulos tiene el triángulo?
•	 ¿Por qué es útil saber el tipo de ángulos del triángulo

para identificar de qué bandera es un modelo
el triángulo?

•	 ¿Por qué es útil la tabla de la izquierda para identificar
un nombre para el triángulo según sus lados?

•	 ¿Por qué es útil la tabla de la derecha para identificar
un nombre para el triángulo según sus ángulos?

Deepen Understanding
Tables
SMP 7  Look for structure.
When discussing the two tables at the bottom of the Student Worktext page, prompt
students to consider how the tables serve as a tool to help them classify triangles.

Pregunte  ¿Qué información se muestra en la primera tabla? ¿Y en la segunda tabla?
Respuestas deben incluir  La primera tabla muestra nombres de triángulos
según el número de lados de la misma longitud. La segunda tabla muestra
nombres de triángulos según sus tipos de ángulos.

Read the names of the triangles in the first table aloud so students become
familiar with them. Tell students that triangles can be described with two
names, one from each table: for example, an acute scalene triangle.

Pregunte  Según la tabla, ¿qué tipos de lados y ángulos tiene un triángulo
 acutángulo escaleno?
Respuestas deben incluir  Los 3 ángulos son agudos y los 3 lados tienen
distinta longitud.

Ask a volunteer to draw this type of triangle on the board and write the name
beneath the triangle. Repeat with other types of triangles as time permits.

©Curriculum Associates, LLC  Copying is not permitted.735 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

SESSION 4  Develop

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 735

CONÉCTALO
Ahora vas a usar el problema de la página anterior para ayudarte a entender
cómo clasifi car triángulos en grupos según sus tipos de ángulos y la longitud
de sus lados y cómo nombrar triángulos.

1 Repasa el modelo para la bandera triangular. Completa los espacios en blanco para

nombrar este triángulo según sus ángulos y lados: triángulo

8 pulg.

8 pulg.8 pulg.
A

14 pulg.

7 pulg.9 pulg.
B

2 Mira el triángulo A de arriba. ¿Cuántos lados tienen la misma longitud?

¿Qué tipos de ángulos tiene?

¿Cuáles son dos nombres para este triángulo?

3 ¿Cuáles son dos nombres para el triángulo B?

¿Puede el triángulo B llamarse también triángulo acutángulo? ¿Por qué sí o por
qué no?

4 Explica cómo hacer una descripción completa de un triángulo.

5 REFLEXIONA
Repasa Pruébalo, las estrategias de tus compañeros y Haz un dibujo. ¿Qué
modelos o estrategias prefi eres para clasifi car triángulos en grupos según sus
tipos de ángulos y la longitud de sus lados y para nombrar triángulos? Explica.

SESIÓN 4

735

acutángulo isósceles

3

3 ángulos agudos

equilátero y acutángulo

obtusángulo y escaleno

No, no es un triángulo acutángulo porque solo tiene 2 ángulos agudos, no 3.

La descripción completa de un triángulo dice cuántos lados tienen la
misma longitud y qué tipo de ángulos tiene el triángulo.

Algunos estudiantes quizás prefieran hacer un dibujo de cada ángulo del triángulo

para decidir qué tipo o tipos de ángulos tiene. Otros quizás prefieran usar la tabla

para ver los nombres de diferentes triángulos según sus ángulos y lados.

CONNECT IT
•	 Remind students that a triangle can be classified

by both its side lengths and its angles.

•	 Explain that students will use the two tables on the
previous page to help them name triangles based
on lengths of sides and kinds of angles.

Monitor and Confirm
1  –  3   Check for understanding that:

•	 every triangle can be classified based on its sides
and angles

•	 kinds of sides are equilateral, isosceles, or scalene

•	 kinds of angles are acute, right, or obtuse

Deepen Understanding
Classify Triangles
SMP 3  Construct arguments.

To support discussion of problem 3, prompt
students to consider how many angles of one
type are needed for each classification.

Pregunte  ¿El triángulo B tiene más de un tipo de
ángulo? Expliquen.
Respuestas deben incluir  Sí. Tiene 2 ángulos
agudos y 1 ángulo obtuso.

Pregunte  ¿Cuántos ángulos agudos debe tener
un triángulo para ser clasificado como acutángulo?
¿Cuántos ángulos obtusos debe tener para ser
clasificado como obtusángulo?
Respuestas deben incluir  Un triángulo debe
tener tres ángulos agudos para ser clasificado
como acutángulo, pero solo un ángulo obtuso
para ser clasificado como obtusángulo.

Generalize  ¿Es posible que un triángulo tenga
dos ángulos obtusos? ¿Por qué sí o por qué no?
Have students try to draw a triangle with
2 obtuse angles as a way to explain their
reasoning. Listen for understanding that there
is no way to connect the triangle sides if two
angles are obtuse, so a triangle cannot have
two obtuse angles.

Support Whole Class Discussion
4   Look for the idea that every triangle can be

described in two ways: by the lengths of its sides
and by the kinds of angles it has.

5 	REFLECT  Have all students focus on the
strategies used to solve this problem. If time allows,
have students share their responses with a partner.

Hands-On Activity
Use straws to practice naming triangles.

If . . . students are unsure about naming triangles,

Then . . . use the activity below to have students connect names of triangles to
triangles they build.

Materials  For each pair: 20 straws, scissors

•	 Have pairs of students use the straws to build each of the 7 types of triangular
flags shown on the previous Student Worktext page. Students can leave the
straws whole or cut the straws to form sides for each triangle.

•	 Tell students to name each triangle based on the sides and angles. [Flag 1:
acute equilateral; Flag 2: right isosceles; Flag 3: obtuse isosceles; Flag 4: acute
isosceles; Flag 5: right scalene; Flag 6: obtuse scalene; Flag 7: acute scalene]

•	 Discuss how a triangle has to have only one right angle to be classified as
a right triangle and only one obtuse angle to be classified as an obtuse
triangle but must have three acute angles to be classified as an acute triangle.

©Curriculum Associates, LLC  Copying is not permitted. 736Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales736

LECCIÓN 33 DESARROLLA

APLÍCALO
Usa lo que acabas de aprender para resolver estos problemas.

6 Haz una descripción completa del siguiente triángulo.
Muestra tu trabajo.

 Solución

7 ¿Qué tienen en común los triángulos de abajo? ¿En qué son diferentes?

 Solución

8 ¿Qué fi gura es un triángulo acutángulo isósceles?

� �

� �

SESIÓN 4

736

Posible trabajo del estudiante:

El triángulo tiene 1 ángulo obtuso y 2 ángulos agudos; por lo tanto, el
triángulo es obtusángulo.

El triángulo tiene 0 lados iguales; por lo tanto, el triángulo es escaleno.

obtusángulo escaleno

 Todos son triángulos rectángulos. Los triángulos de la derecha y la

izquierda son isósceles porque cada uno tiene dos lados de la misma longitud;

el triángulo del medio es escaleno porque no tiene lados de la misma longitud.

APPLY IT
For all problems, encourage students to use a square
corner and a ruler or the side of a sheet of paper to
help them determine whether the angles in the
triangles are acute, right, or obtuse, and whether any
of the side lengths are equal in length.

6 	 obtuse scalene; Students could use a square
corner to help classify the angles and a ruler to
measure the sides of the triangle to see if any of
the sides are the same length.

7 	 All are right triangles, but the first and third
triangles are isosceles and the middle triangle is
scalene. Students could use a square corner to
help classify the angles. They should recognize
that each triangle has one right angle, so all of
the triangles are right triangles.

Close: Exit Ticket
8 	 B; The triangle has 3 acute angles, so the

triangle is acute. The triangle has 2 sides that
are the same length, so the triangle is isosceles.

Error Alert  If students choose A, C, or D and think
that a triangle that has 2 acute angles can be called
an acute triangle, then refer them to the second
table in Picture It, which shows triangle names based
on angles. Have them circle the “3” in the table to
reinforce the idea that an acute triangle must have
3 acute angles while an obtuse or right triangle can
have only 1 of their respective kinds of angles.

©Curriculum Associates, LLC  Copying is not permitted.737 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 737

Estudia el Ejemplo, que muestra cómo clasifi car triángulos en grupos según sus
tipos de ángulos y la longitud de sus lados. Luego resuelve los problemas 1 a 4.

EJEMPLO
¿En qué se parecen los dos triángulos que se
muestran a la derecha? ¿En qué son diferentes?

Puedes clasifi car triángulos en grupos según los tipos de
ángulos que tienen: acutángulo, rectángulo u obtusángulo.

También puedes clasifi car triángulos según la longitud de sus lados.

equilátero: 3 lados iguales
isósceles: 2 lados iguales
escaleno: 0 lados iguales

Los triángulos B y H son iguales porque ambos son triángulos obtusángulos.
Cada uno tiene 1 ángulo obtuso.

Los triángulos B y H son diferentes porque el triángulo B es un triángulo escaleno
y el triángulo H es un triángulo isósceles.

B

H

1 Mira la tabla. Nombra cada triángulo según los tipos de ángulos que tiene y
la longitud de sus lados.

Nombre Descripción de los ángulos

acutángulo 3 ángulos agudos

rectángulo 1 ángulo recto

obtusángulo 1 ángulo obtuso

Nombre Descripción de los lados

equilátero 3 lados iguales

isósceles 2 lados iguales

escaleno 0 lados iguales

Practica clasificar triángulos

LECCIÓN 33 SESIÓN 4Nombre:

13 m
5 m

12 m 14 m

14 m 14 m 15 m15 m

20 m

13 m
5 m

12 m 14 m

14 m 14 m 15 m15 m

20 m

13 m
5 m

12 m 14 m

14 m 14 m 15 m15 m

20 m

737
rectángulo, escaleno acutángulo, equilátero obtusángulo, isósceles

SESSION 4  Additional Practice

Solutions

1 	 right, scalene; acute, equilateral; obtuse,
isosceles; Students could use a square corner to
help them determine the kinds of angles in
each triangle.
Basic

Fluency & Skills Practice Teacher Toolbox 

Assign Classifying Triangles

In this activity students practice
identifying and naming a triangle
by its angles and by its side lengths.
This practice will strengthen
students’ ability to look at shapes
in different ways as they analyze
two different features of the
triangles. Students can also practice
naming various triangles that they
see in the classroom or in their city
or town.

Nombre:

Fluidez y práctica de destrezas

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Clasifica cada triángulo según sus ángulos y según sus longitudes laterales.

Clasificar triángulos

Nombre Descripción de los ángulos

acutángulo 3 ángulos agudos

rectángulo 1 ángulo recto

obtusángulo 1 ángulo obtuso

1

3

5

Nombre Descripción de los lados

equilátero 3 lados iguales

isósceles 2 lados iguales

escaleno 0 lados iguales

2

4

6

7 Dibuja un ejemplo de triángulo equilátero acutángulo.

©Curriculum Associates, LLC  Copying is not permitted. 738Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.738

LECCIÓN 33 SESIÓN 4

2 Mira el nombre de cada triángulo. Luego usa los números de los recuadros para
escribir la longitud que falta de un lado de cada triángulo.

9 cm

10 cm

11 cm

equilátero

isósceles
escaleno

11 cm 11 cm

10 cm

9 cm

11 cm

10 cm

3 Escribe los rótulos dentro de cada triángulo formado por las rectas en el
siguiente dibujo:
a para acutángulo, r para rectángulo, o para obtusángulo, e para equilátero,
i para isósceles, es para escaleno.

4 ¿Qué enunciados son verdaderos?

� Un triángulo obtusángulo no tiene ángulos agudos.

� Un triángulo escaleno puede ser isósceles.

� Los triángulos equiláteros siempre son acutángulos.

� Los triángulos isósceles pueden ser obtusángulos.

� Los triángulos rectángulos son escalenos o isósceles.

Lección 33 Clasifi ca fi guras bidimensionales

738

11 cm

10 cm 9 cm

r, es

o, es

a, e

r, eso, es

r, es

r, es

2 	 equilateral triangle: 11 cm; isosceles triangle:
10 cm; scalene triangle: 9 cm
Medium

3 	 See the labels on the Student Worktext page.
Students could use a square corner and a ruler
or the side of a sheet of paper to help them
determine whether the angles in the triangles
are acute, right, or obtuse and whether any of
the side lengths are equal in length.
Medium

4 	 C; Equilateral triangles have 3 acute angles.
D; Isosceles triangles can be acute, right,
or obtuse.
E; Right triangles cannot be equilateral, as
equilateral triangles have 3 acute angles.
Challenge

©Curriculum Associates, LLC  Copying is not permitted.739 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 739

Completa el Ejemplo siguiente. Luego resuelve los problemas 1 a 7.

EJEMPLO
¿Tiene alguna de las siguientes fi guras al menos un par
de lados paralelos y al menos un ángulo recto? Si es
así, nombra las fi guras. Si no es así, explica.

A B C D

Mira cómo podrías mostrar tu trabajo usando una tabla.

Figura Lados paralelos Ángulo recto

A X X
B X
C X
D X X

Solución

APLÍCALO
1 Nate y Alicia juegan a Dibuja mi fi gura. Nate dice: Mi fi gura

tiene 2 pares de lados paralelos, 2 ángulos agudos y 2 ángulos
obtusos. Alicia dibuja el siguiente rectángulo. Explica por qué la
respuesta de Alicia es incorrecta.

 Solución

Refina Clasificar figuras bidimensionales
SESIÓN 5

El estudiante nombró cada
fi gura en una tabla y usó
una X para mostrar que
una fi gura tenía lados
paralelos o un
ángulo recto.

Puedes comprobar los
ángulos para saber si son
agudos, rectos u obtusos.

EN PAREJA
¿Cómo podrías comprobar
que los lados son
paralelos?

EN PAREJA
¿Puede haber una fi gura de
4 lados con 4 ángulos
rectos y solo 1 par de lados
paralelos?

LECCIÓN 33

739

Sí, las figuras A y D

 Un rectángulo tiene 2 pares de lados paralelos,

pero sus 4 ángulos son rectos, no agudos ni obtusos.

Start
Check for Understanding
Why  Confirm understanding of classifying
two-dimensional figures based on sides and angles.

How  Have students use geometry words to
identify a triangle with one angle that has an
opening wider than a right angle and that has
no sides with the same length.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade 4 Lesson 33 Session 5 | Refi ne Classifying Two-Dimensional Figures

Un triángulo tiene un ángulo
que tiene una abertura más
ancha que un ángulo recto.
El triángulo no tiene lados de
la misma longitud.

Usa palabras de geometría para
describir el triángulo. 	

Solution
El triángulo es
un triángulo
obtusángulo escaleno.

Purpose  In this session students solve
problems involving sorting shapes based on
their sides and angles and then discuss and
confirm their answers with a partner.

Before students begin to work, use their
responses to the Check for Understanding to
determine those who will benefit from
additional support.

As students complete the Example and
Problems 1–3, observe and monitor their
reasoning to identify groupings for
differentiated instruction.

SESSION 5  Refine

If the error is . . . Students may . . . To support understanding . . .

acute scalene
have mistaken obtuse
for acute.

Remind students that an angle that opens wider than a right
angle is called obtuse, and a triangle only needs one obtuse
angle to be called an obtuse triangle.

obtuse isosceles
have mistaken scalene
for isosceles.

Remind students that a scalene triangle has no sides with the
same length and that an isosceles triangle has 2 sides with
the same length.

right scalene
have incorrectly read
the problem.

Have students reread the problem. The problem states that
the triangle has an angle that has an opening wider than a
right angle. Point out that the problem does not state that
the triangle has a right angle.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted. 740Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales740

LECCIÓN 33 REFINA

2 Di en qué se parecen y en qué son diferentes los lados y
los ángulos de las siguientes fi guras.

 cuadrado rombo

 Solución

3 ¿Cuál es el mejor nombre para el triángulo que se muestra?

� triángulo acutángulo isósceles

� triángulo acutángulo escaleno

� triángulo rectángulo isósceles

� triángulo rectángulo escaleno

Ricky eligió � como la respuesta correcta. ¿Cómo obtuvo él
esa respuesta?

EN PAREJA
¿Qué tiene en común un
rombo con un
paralelogramo?

EN PAREJA
¿Podría tener un triángulo
2 ángulos rectos?

Todos los ángulos del
cuadrado son iguales, pero
el rombo parece que tiene
dos tipos diferentes de
ángulos.

¿Cuántos ángulos rectos
debe tener un triángulo
para llamarlo “triángulo
rectángulo”?

740

 Posible respuesta: El cuadrado y el rombo tienen

2 pares de lados paralelos. El cuadrado tiene 4 ángulos rectos

y el rombo tiene 2 ángulos agudos y 2 ángulos obtusos.

El triángulo tiene 2 ángulos agudos. Ricky pensó que eso lo
hacía un triángulo acutángulo, pero un triángulo
acutángulo debe tener 3 ángulos agudos.

EXAMPLE
Yes; shapes A and D; The table shown is one way to
solve the problem. Students could also solve the
problem by using a ruler to help decide if a shape
has parallel sides and a square corner to help decide
if a shape has a right angle.

Look for  Shape A has 2 pairs of parallel sides and
4 right angles. Shape B has no parallel sides and
1 right angle. Shape C has 2 pairs of parallel sides
and no right angles. Shape D has 1 pair of parallel
sides and 2 right angles.

APPLY IT
1 	 Possible explanation: A rectangle has 2 pairs of

parallel sides, but its 4 angles are all right angles,
not acute or obtuse; Students could compare
the angles in Alicia’s drawing to a square corner
to see if they are acute, obtuse, or right. Some
students may recognize that a 4-sided shape
with 4 right angles always has 2 pairs of parallel
sides.
DOK 2

Look for  A rectangle does not have acute or
obtuse angles.

2 	 Possible answer: The square and the rhombus
have 2 pairs of parallel sides. The square has
4 right angles, and the rhombus has 2 acute
angles and 2 obtuse angles; Students could
solve the problem by using a ruler to test if the
sides are parallel and a square corner to test if
the angles are acute, right, or obtuse.
DOK 2

Look for  Both the square and the rhombus have
4 sides of equal length, but the square has 4 right
angles and the rhombus has no right angles.

3 	 D; Students could solve the problem by using a
ruler to measure the sides and a square corner
to determine if the angles in the triangle are
acute, right, or obtuse.

Explain why the other two answer choices are
not correct:

A is not correct because the triangle does not
have 3 acute angles or 2 sides of the same
length.

C is not correct because the triangle does not
have 2 sides of the same length.
DOK 3

©Curriculum Associates, LLC  Copying is not permitted.741 Lesson 33  Classify Two-Dimensional Figures

LESSON 33

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 33 Clasifi ca fi guras bidimensionales 741

4 ¿Cuál es el mejor nombre para el siguiente grupo de fi guras?

� fi guras con ángulos agudos

� fi guras con ángulos rectos

� fi guras con lados paralelos

� fi guras con lados perpendiculares

5 Clasifi ca las cuatro fi guras de abajo. Usa las características que se muestran en
la tabla. Dibuja cada fi gura en la columna a la que pertenezca. Algunas fi guras
quizás pertenezcan a más de una columna.

triángulo
equilátero

paralelogramo cuadrado trapecio
recto

Figuras con al menos
un ángulo agudo

Figuras con al menos
un par

de lados perpendiculares

Figuras con al menos
un par

de lados paralelos

SESIÓN 5

741

4 	 C; The shapes have acute, right, and obtuse
angles. Only three of the shapes have
perpendicular sides. Each shape has 2 pairs of
parallel sides.
DOK 2

5 	 See the completed table on the Student Worktext
page. The triangle, parallelogram, and trapezoid
each have at least one angle that is less than 908.
The square and trapezoid have at least one pair of
sides that meet at a 908 angle. The parallelogram,
square, and trapezoid each have at least one pair
of sides that are the same distance apart at all
points and would never meet.
DOK 2

Error Alert  Students may not be familiar with a
right trapezoid and fail to recognize that it belongs
in all three categories. Explain that a right trapezoid
is a trapezoid with at least 2 right angles. The right
trapezoid shown has 1 acute angle, 2 right angles,
1 obtuse angle, 1 pair of parallel sides, and 2 pairs of
perpendicular sides.

SESSION 5  Refine

Differentiated Instruction

RETEACH EXTEND

Hands-On Activity
Make a poster to classify shapes.

Students struggling with concepts of classifying shapes based on angles and sides

Will benefit from additional work with classifying shapes

Materials  For each student: poster board, newspapers, magazines, scissors, markers,
glue or tape

•	 Tell students that they will make a poster about shapes with the following categories: acute
scalene triangles, right scalene triangles, parallel sides only, and obtuse angles only. Explain
that they need to leave space for pictures of shapes next to or underneath each category.

•	 Have students cut out examples of shapes from newspapers and magazines that match
the descriptions. Tell students to include as many examples on their posters as they can.

•	 Explain that students may add additional categories to their poster if they find shapes
that do not fit into one of the four categories.

•	 Have students share their posters with the class.

Challenge Activity
Compare attributes of shapes.

Students who have achieved proficiency

Will benefit from deepening understanding
of classifying two-dimensional shapes
•	 Have students work in pairs.
•	 Tell students that they will make Venn

diagrams to compare and contrast two
shapes. Show a Venn diagram.

•	 Provide students with the following sets
of shapes: square and rectangle;
rhombus and rectangle; equilateral
triangle and scalene triangle.

•	 Repeat for other pairs of shapes.

©Curriculum Associates, LLC  Copying is not permitted. 742Lesson 33  Classify Two-Dimensional Figures

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 33 Clasifi ca fi guras bidimensionales742

LECCIÓN 33 REFINA

6 Di si cada enunciado es Verdadero o Falso.

Verdadero Falso

Los triángulos rectángulos escalenos
pueden tener 3 tipos diferentes de ángulos. � �

Los triángulos rectángulos isósceles tienen
2 ángulos rectos. � �

Los triángulos equiláteros también son
triángulos acutángulos. � �

Los triángulos pueden tener 2 lados
perpendiculares. � �

7 DIARIO DE MATEMÁTICAS
Divide las siguientes fi guras en dos grupos. Coloca a cada grupo un título que
indique lo que tienen en común todas las fi guras del grupo. Luego describe
otra fi gura que pertenezca a cada grupo.

 paralelogramo

cuadrilátero

trapecio

cuadrado

triángulo

hexágono

SESIÓN 5

COMPRUEBA TU PROGRESO Vuelve al comienzo de la Unidad 5 y mira qué
destrezas puedes marcar.

742

Posible respuesta: Grupo 1: “Figuras con al menos un par de lados
paralelos” (cuadrado, hexágono, paralelogramo, trapecio);
Grupo 2: “Figuras sin lados paralelos” (cuadrilátero, triángulo);
El rectángulo pertenece al Grupo 1 y el círculo pertenece al Grupo 2.

6 	 B (False);
D (False);
E (True);
G (True)
DOK 2

Close: Exit Ticket
7 	MATH JOURNAL

Student responses should indicate understanding of
the relationships between the sides of the shapes
and/or the kinds of angles that the shapes have.
Students may recognize that the quadrilateral and
triangle have no pairs of parallel sides, but the
square, hexagon, parallelogram, and trapezoid all
have at least one pair of parallel sides.

Error Alert  If students put a shape in both groups,
then reinforce that they are to describe the groups
in such a way that each shape only fits in one group.
Remind students that they can use the words “at
least” or “only” in their descriptions of the groups.

SELF CHECK  Have students consider whether
they feel they are ready to check off any new skills
on the Unit 5 Opener.

REINFORCE PERSONALIZE

Problems 4–7
Classify two-dimensional figures.

All students will benefit from additional work with
classifying two-dimensional figures by solving
problems in a variety of formats.

•	 Have students work on their own or with a partner to
solve the problems.

•	 Encourage students to show their work.

Provide students with
opportunities to work
on their personalized
instruction path with
i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade level
skills

	Pages from RCM04_NASP_TG_V2.pdf
	Pages from RCM04_NASP_TG_V2-2.pdf

