Pre-calculus Project

First Quarter

Ma. Leticia G. de Espinosa

Group Project
In this project you will relate different types of strategies you can use to solve real world situations that include triangle trigonometry. You are to invent real world applications for each of the cases below:
When you know:
1. a right triangle if you know one side and one acute angle
2. a right triangle if you know two sides

3. an angle of depression and other necessary  information

4. an angle of elevation and other necessary information 
5. the lengths of 3 sides of a triangle

6. the lengths of two sides and the measure of the included angle

7. the measure of two angles and the length of the included side

8. the measure of two angles and the length of a non-included side.


You are trying to find angles and sides that are missing from each triangle by inventing your own original real world situation. You may want to look in the internet for examples that model different situations like the ones described above.

You need to make sure that the measurement of the sides of the triangles and the angles that you are using really form a triangle. You can use your textbook or other sources to find sides and angles that make up real triangles.


The word problem has to be typed and you must include a drawing that represents the situation described. You need to write down the formula and the process followed to solve the problem (this part you can do in pen) 

Grading Criteria:
1. Presentation 10 points: Turn in papers inside a folder. Include a front page with your name, the date, name of project, and school logo. This also includes neatness and organization.
2. Conclusions 10 points: Individual conclusions typed. In your conclusions you can include what you learned about doing the project. It does not have to relate exclusively to math since you can learn many other things from doing a group project. You can also include the difficulties you faced when doing this project, or math concepts that you learned from researching.
3. Bibliography or internet sites 5 points

4. Problem difficulty and creativity 10 points

5. Correct answers with procedure 10 points for each type of problem (total 80 pts.)

6. Project will be graded over 125 points.
