Name:							Date: 	 Page 1 of 4	

Name:							Date: 	 Page 1 of 2	
[bookmark: _GoBack]Activity 2.5.6 More Proofs with Parallel Lines

In the figure below, . is a transversal.

[image:]

1- 6. Fill in the blanks:

1. because they are ____________________________________ angles.
2. because they are ____________________________________ angles.
3. because they are ____________________________________ angles.
4. because they are ____________________________________ angles.
5. and are supplementary because they are _____________________ angles.
6. and are supplementary because they are _____________________ angles.
Suppose m = 51°. Find the measures of each of these angles and explain why your answer is correct.
7. m = ________. Explanation:
8. m = ________. Explanation:
9. m = ________. Explanation:
10. m = ________. Explanation:

[image:]

Use the figure above for the proofs on this page.
11. Given and .
	Prove that m 1 = m 3.
	(Hint: first show that both are equal to m 2)

12. Given and .
	Prove that m 2 = m 4.

13. Given and .
	Prove that m 1 + m 5 = 180°.

14. Given and .
	Prove that m 4 + m 6 = 180°.

Activity 1.1.1 CT Algebra I Model Curriculum Version 3.0

Activity 2.5.6		Connecticut Core Geometry Curriculum Version 1.0

image2.png

image1.png

