
Section __________________________

 Date__________
MEDIANS and ALTITUDES
	Vocabulary
	Definition
	Example

	MEDIAN of a TRIANGLE
	The median of a triangle is a segment from a vertex to the midpoint of the opposite side.
	

	CENTROID
	The point of concurrency of the three medians of a triangle is a centroid.
	

	CONCURRENCY of MEDIANS of a TRIANGLE
	The medians of a triangle intersect at a point that is two thirds of the distance from each vertex to the midpoint of the opposite side.
	[image: image1.emf][image: image2.emf]

	ALTITUDE of a TRIANGLE

	An altitude of a triangle is the perpendicular segment from a vertex to the opposite side or to the line that contains the opposite side.

	[image: image3.emf]

	ORTHOCENTER
	The point at which the lines containing the three altitudes of a triangle intersect is called the orthocenter of the triangle.
	

�

�

�

