Name: ___Date: ____________ Page 1 of 1
[bookmark: _GoBack]Activity 4.3.5 Similarity in Equilateral Triangles

1. [image:]Measure the sides of the three triangles below (to the nearest 0.1 cm). Verify that the triangles are equilateral.

AB = ______			FG = __________		LM = ____________
BC = ______			GH = __________		MN = ____________
CA = ______			HF = __________		NL = ____________
2. Take two of the triangles, say ∆ABC and ∆FGH. Are the pairs of corresponding sides proportional? Explain.

3. Without measuring them, what can you say about the angles of these triangles? Which theorem or theorems from Units 2 and 3 justify your conclusion?

4. Make a conjecture: All equilateral triangles are ___________________.
5. Prove your conjecture.

6. Are all squares similar? Explain your reasoning.
Activity 4.3.5		Connecticut Core Geometry Curriculum v 3.0
image1.png

