
	Achieve: I can
	

	· Estimate Angles
	

	· Use a protractor to find the size of unknown angles up to 180°
	

	· Use a protractor to find the size of unknown angles from 180° to 360°
	

	· Use letters to name angles eg <ABC
	

	· Identify angle types: Acute, Right, Obtuse, Straight, Reflex
	

	· Calculate angles: on a line which add to 180
	

	· Calculate angles: opposite which are equal
	

	· Calculate angles: at a point which add to 360
	

	· Calculate angles: in triangle which add to 180
	

	· Calculate angles: on parallel lines – Corresponding, Alternate
	

	· Calculate angles: on parallel lines – Co-interior
	

	· Identify polygon types
	

	
	

	Merit: I can
	

	· Give reasons when I solve simple (1 step) angle problems
	

	· Specify a direction using bearings
	

	· Calculate angles: in an isosceles triangle
	

	· Calculate angles: in a clock face
	

	· Calculate Interior angles in a polygon
	

	· Calculate Exterior angles in a polygon
	

	· Identify and describe polygon properties and features
	

	
	

	Excellence: I can
	

	· Solve 2 step angle problems, giving reasons
	

	· Circles geometrical properties
	

	
	

	·
	

Nayland College

YEAR 9 – GEOMETRY – Angles

Name _________________	 			Form ______________

1

