Name: ___Date: ____________ Page 1 of 1

[bookmark: _GoBack]Activity 2.5.3 Identifying Angle Pairs

AB is a transversal intersection line at B and line at A. Use the figure below to answer these questions:

1. and are a pair of corresponding angles.
2. and are a pair of vertical angles.
3. Name another pair of vertical angles.
4. and are a pair of alternate interior angles.
5. and are a linear pair of angles.
6. Name one pair of same side interior angles.
7. Name an angle that must be congruent to angle
[image:]

[image:]In this figure, M is a point on
8. Suppose m Find m
9. Suppose m is twice the size of m Find the measure of each angle.
10. Suppose m is 80° less than m. Find the measure of each angle.
11. Do you agree or disagree with this statement “If is an acute angle, then m must be an obtuse angle”? Explain your reasoning.

Activity 2.5.3		Connecticut Core Geometry Curriculum v 1.0
image1.png

image2.png

