

- (1) Record your TOTAL score from yesterday's DO NOW/EXIT TICKET on the Unit Progress Page.
- (2) Write your Name, Lesson Number, Date, Group Number and Letter on the next blank page in your DO NOW/EXIT TICKET packet.
- (3) Answer in the DO NOW section of the page: What is a **location**? Describe in detail and draw an example.
- (4) Put the DO NOW/EXIT TICKET packet in your folder.

Name _____ Per _____
SLO: I know what I am expected to do in this class. I can describe and illustrate the undefined terms: **point, line, and plane**. I can describe and **distance measure** in terms of point, line, and plane.

- (1) Ms. Lomac's Classroom Procedures
- Ms. Lomac's Classroom Procedures Packet
- (a) The classroom procedures model the habits and behaviors of _____
 - (b) You are expected to arrive to class _____. When you arrive you should have _____
 - (c) Before you take a seat, you should pick up the following 3 items _____
 - (d) When I work on the Do Now, I should _____. If I finish early, I should _____.
 - (e) If I have a question or need to get up I should _____.
 - (f) The signal Ms. Lomac will use to get my attention is _____
 - (g) If I have something to contribute to a whole class discussion, I should _____. This way there will always be _____ voice and everyone can hear, listen, and be heard.
 - (h) If I get stuck when I am working in groups, I should (1) _____, (2) _____, (3) _____ and then _____
 - (i) Ms. Lomac will dismiss class when _____ and _____
 - (j) I should write on _____ or _____. I need to ask permission to move _____ or open _____.
 - (k) I can get extra help during _____ if I bring _____.
 - (l) My grade in this class will be determined by _____ and _____. Opportunities to retake assessments must be earned by (1) _____ and (2) _____. The time and location I can retake a test is _____

(2) Point/Line/Plane

notes
page,
descri-
ptions,
scissors,
tape or
glue

- (a) Obtain a "0 Basic Geometry Notes Page 1 & 2" page, a descriptions page, scissors, and tape or glue
- (b) Cut out the first column of descriptions and match them with the diagrams and terms on page one of the notes (the word at the top should be "point")
- (c) Listen and check your work as we go over it as a class
- (d) Glue or tape down the descriptions for page 1
- (e) Cut out the second column of descriptions and match them with the diagrams and terms on page two of the notes (the word at the top should be "endpoint")
- (f) Listen and check your work as we go over it as a class
- (g) Glue or tape down the descriptions for page 2

 (3) EXIT TICKET

Do Now/
Exit
Ticket
Packet

Demonstrate today's SLO: "I know what I am expected to do in this class. I can describe and illustrate the undefined terms: **point**, **line**, and **plane**. I can describe and **distance measure** in terms of point, line, and plane."

Complete each statement. Think about the precise definitions for **point**, **line**, and **plane** when you write your reasons.

- (a) An example of a **point** would be _____ but it is not a perfect **point** because _____.
- (b) An example of a **line** would be _____ but it is not a perfect **line** because _____.
- (c) An example of a **plane** would be _____ but it is not a perfect **plane** because _____.

 (4) HOMEWORK:

- (1) Re-read "Ms. Lomac's Classroom Procedures" with your parent/guardian
- (2) Complete the signature portion at the bottom of the second sheet with your parent/guardian
- (3) Tear off the signature portion at the bottom of the second sheet and turn it in.
- (4) KEEP "Ms. Lomac's Classroom Procedures" IN YOUR CLASS FOLDER.
- (5) Use the diagram at right to name:

- A set of three collinear points _____
- Four noncoplanar points _____
- A line in three different ways _____
- A line segment in two ways _____
- Four rays on line KJ _____

