Name:							Date: 	 Page 1 of 	

Name:							Date: 	 Page 1 of 	

[bookmark: _GoBack]Activity 1.4.2 Reflection Behavior
Use graph paper for this activity.
Construct a quadrilateral PQRS with all four points in Quadrant II.
a) What are the coordinates of the vertices?
P (____,____)		Q (____,____)		R (____,____)		S (____,____)

b) Reflect the quadrilateral over the y-axis. What are the coordinates of the vertices of the image?

P’ (____,____)		Q ‘(____,____)	R’ (____,____)	S’ (____,____)

c) Go back to the original quadrilateral and reflect it over the x-axis. Again, find the coordinates for the image.
P’ (____,____)		Q ‘(____,____)	R’ (____,____)	S’ (____,____)

d) On a separate sheet of graph paper construct the same quadrilateral PQRS in Quadrant II. Graph the line with equation y = x. (Hint: (0,0) and (1,1) lie on the line.) Now reflect PQRS over the line y = x. Again, write down the new coordinates.
P’ (____,____)		Q ‘(____,____)	R’ (____,____)	S’ (____,____)

e) On the same sheet of graph paper, graph the line with equation y = –x. (Hint: (0,0) and (1,–1) lie on this line.) Now reflect PQRS over the line y = –x. Again, write down the new coordinates.

P’ (____,____)		Q ‘(____,____)	R’ (____,____)	S’ (____,____)

f) Explain what happens to both the x- and y-coordinates when reflected over the x-axis, the y-axis, the line y = x and the line y = –x.

g) Write your conclusions from (f) in the form of mapping rules. Fill in the blanks:
Reflection over the x-axis: (x, y)
Reflection over the y-axis: (x, y)
Reflection over y = x: (x, y)
Reflection over y = –x: (x, y)

h) Construct a triangle anywhere on the coordinate plane and test your conjectures from the previous question.
What are the coordinates of your triangle?

Were your conjectures confirmed?

Activity 1.1.1 CT Algebra I Model Curriculum Version 3.0

Activity 1.4.2		Connecticut Core Geometry Curriculum Version 1.0

Activiy 142 Rellction Bbavior
Contnct ot FORS ith o o s Qo 1.

P el

PO o e s

s RS Q.
R e o s e e e o

