

TWO GOIUMN Proof Sequence &Templates


This document shows how to develop a unit plan for a smooth transition into proof writing. Start by teaching the properties, postulates, and definitions that will become the justifications used in proofs. Then lead students into the process of justifying steps in the equation solving process they are already familiar with. Some examples are included. There are also blank templates so that you can set up your own examples while keeping a consistent structure for your students.

This file is free on my blog at www.mathgiraffe.com but I have added it here as well for your convenience.


FIRST, INTRODUCE ALL DEFINITIONS, PROPERTIES, AND POSTULATES THAT WILL LATER BE USED AS JUSTIFICATIONS IN PROOFS. THEN BEGIN THE TWO-COLUMN STRUCTURE WITH BASIC ALGEBRAIC EQUATIONS THAT STUDENTS ALREADY KNOW HOW TO SOLVE.

(Example: Given that 4x + 2 = 14, Prove that x = 3) Then, lead into more complicated algebraic proofs.


BEFORE BEGINNING PROOFS WITH TRIANGLES, INTRODUCE THEOREMS SUCH AS INTERIOR ANGLES THEOREM, EXTERIOR ANGLES THEOREM,
BASE ANGLES OF AN ISOSCELES TRIANGLE THEOREM, ETC.

WIISSAGG SG4 Of INSTITIONS TO IGA YOU STAILTG

PROPERTIES

Addition Property of Equality
Subtraction Property of Equality
Multiplication Property of Equality
Division Property of Equality
Reflexive Property of Equality
Reflexive Property of Congruence
Symmetric Property of Equality
Symmetric Property of Congruence
Transitive Property of Equality
Transitive Property of Congruence
Substitution

DEFENSTSONS

congruent bisect midpoint right angle complement supplement

POSTULATES

Angle Addition Postulate
Segment Addition Postulate
Corresponding Angles Postulate (& its Converse)

THEORE/145

Vertical Angles Theorem
Right Angles Theorem
Linear Pair Theorem
Alternate Interior Angles Theorem (& its Converse)
Alternate Exterior Angles Theorem (& its Converse)
Same-Side Interior Angles Theorem (& its Converse)
Same-Side Exterior Angles Theorem (& its Converse)

Triangle Sum Theorem

Base Angles of an Isosceles Triangle Theorem (& its Converse)

Name:	
Date: _	Class:

1.	Given:			2.	Given:	
					_	
	Prove:				Prove:	
		Γ				
	STATEMENT	JUST	iFiCaTiON		STATEMENT	JUSTIFICATION
1				1		
2				2		
3				3		
4				4		
5				5		
6				6		
7				7		
8				8		
3.	Given:			4.	Given:	
	4-10-11			•	4.40	
	Prove:				Prove:	
	STATEMENT	JUST	iFiCaTiON		STATEMENT	JUSTIFICATION
1				1		
2				2		
3				3		
4				4		
5				5		
_				╟ <u>┌</u>		

Name:	
Date: _	Class:

Given:			
Prove:			

	STATEMENT	JUSTIFICATION
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		

Given:			
Prove:			

	STATEMENT	JUSTIFICATION
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		MAT