

Geometry

Work Sheets

The work sheets are grouped according to math skill. Each skill is then arranged in a sequence of work sheets that build from simple to complex. Choose the work sheets that best fit the student's need and will bring him up to the desired level.

Contents

Work Sheet	Title	Introduced	Page
1	Parallel, Perpendicular, Intersecting Lines	Math 302, Lesson 9 Math 307, Lessons 7, 9	1
2	Lines and Line Segments	Math 402, Lesson 1	2
3	Rays	Math 402, Lesson 4	3
4	Similar Figures	Math 404, Lesson 8	4
Angles			
5	Degrees Measure Angles	Math 407, Lesson 13	5
6	Using a Protractor to Measure Angles	Math 504, Lesson 3	6
7	Naming Angles; Vertex	Math 504, Lesson 3	7
8	Drawing Angles; Congruent Angles	Math 504, Lesson 11	8
9	Classifying Angles by Degrees	Math 603, Lesson 3	9
10	Measuring Angles of Intersecting Lines/Finding Sum	Math 602, Lesson 3	10
11	Reflex Angles	Math 705, Lesson 7	11
12	Complimentary and Supplementary Angles	Math 706, Lesson 14	12
Triangles			
13	Naming Triangles	Math 403, Lesson 9	13
14	Classifying Triangles by Length of Sides	Math 602, Lesson 14	14
15	Classifying Triangles Using Their Angles	Math 606, Lesson 13	15
16	Measuring the Angles of a Triangles The Sum of the Angles of a Triangle	Math 607, Lesson 13	16
17	Opposite and Adjacent Sides in Trigonometry	Math 807, Lesson 11	18
Circles			
18	Parts of a Circle	Math 507, Lesson 4, Math 307, Lessons 7, 9	19
19	Circle Terms	Math 605, Lesson 13	20
20	Measuring Circles	Math 402, Lesson 3	21
21	Finding Circumference and Diameter	Math 406, Lesson 4	22
22	Formula for the Circumference of a Circle	Math 503, Lesson 13	23
23	Formula for Circumference of a Circle With Fractions	Math 603, Lesson 13	24
Quadrilaterals			
24	Quadrilaterals	Math 505, Lesson 11	25
25	Parallelograms	Math 506, Lesson 2	26
26	Rhombuses	Math 507, Lesson 3	27
27	Understanding Trapezoids	Math 602, Lesson 15	28

Work Sheet	Title	Introduced	Page
28	Angles of a Quadrilateral	Math 605, Lesson 7 ..	29
29	Polygons	Math 604, Lesson 9 ..	30
30	Line Symmetry	Math 603, Lesson 83 ..	31
Solids			
31	Common Solids	Math 403, Lesson 13 ..	32
32	Parts of a Solid	Math 607, Lesson 11 ..	33
Volume			
33	Volume	Math 405, Lesson 3 ..	34
34	Measuring Volume	Math 405, Lesson 11 ..	35
35	Formula for the Volume of a Cylinder	Math 705, Lesson 8 ..	36
36	Finding Volume With Varied Units	Math 805, Lesson 1 ..	37
37	Finding the Volume of Pyramids and Cones	Math 806, Lesson 3 ..	39
38	Formula for the Volume of a Triangular Prism	Math 703, Lesson 1 ..	40
Perimeter and Area			
39	Perimeter and Area	Math 404, Lesson 3 ..	41
40	Finding Perimeter	Math 503, Lesson 14 ..	42
41	Formula for Perimeter of Rectangles and Parallelograms ...	Math 606, Lesson 12 ..	43
42	Area of Rectangles and Squares	Math 502, Lesson 13 ..	44
43	Areas of Triangles	Math 406, Lesson 12 ..	45
44	Formula for the Area of a Triangle	Math 503, Lesson 4 ..	46
45	Formula for the Area of a Circle	Math 606, Lesson 1 ..	47
46	Formula for the Area of a Parallelogram	Math 702, Lesson 1 ..	48
47	Formula for the Area of a Trapezoid	Math 702, Lesson 6 ..	49
48	Finding the Areas of Irregular Shapes	Math 702, Lesson 12 ..	50
49	Finding the Surface Area of Prisms	Math 707, Lesson 12 ..	51
50	Finding the Areas of Irregular Shapes Containing Circle Parts	Math 802, Lesson 1 ..	53
51	Finding the Surface Area of Pyramids	Math 802, Lesson 6 ..	54
52	Finding the Surface Area of Cylinders	Math 803, Lesson 7 ..	55
53	Finding the Surface Area of Cones	Math 804, Lesson 7 ..	57
54	Formula for the Surface Area of a Sphere	Math 805, Lesson 12 ..	58
Missing Dimensions			
55	Finding Missing Dimensions for Area/Perimeter of Rectangles	Math 703, Lesson 6 ..	59
56	Finding Missing Angle Measures in Triangles	Math 704, Lesson 81 ..	60
57	Finding the Missing Dimensions for Any Measurement Formula	Math 706, Lesson 12 ..	61
Pythagorean Theorem			
58	The Pythagorean Theorem	Math 802, Lesson 11 ..	63
59	Finding Lengths Using the Pythagorean Theorem	Math 804, Lesson 11 ..	64

Parallel, Perpendicular, Intersecting Lines

<p>Parallel lines are exactly the same distance apart. They never intersect.</p> 	<p>Perpendicular lines sit at right angles to each other. They form square corners.</p> 	<p>Intersecting lines meet or cross one another. The point where they meet or cross is an intersection.</p>
---	---	---

Circle the pairs of lines that are parallel to each other.

Circle the pairs of lines that are perpendicular to each other.

For each pair, name the point of intersection. If the lines do not intersect with each other, write *none*.

3. a. _____

b. _____

c. _____

d. _____

Match.

- | | |
|------------------------|------------------------------|
| 4. _____ intersecting | a. never touching each other |
| 5. _____ perpendicular | b. forming a square corner |
| 6. _____ parallel | c. crossing each other |

Lines and Line Segments

A **line** is straight and neither end stops. If a line is marked with two points we can name it.

Say the points in either order.

Say "**Line AB**" or "**Line BA.**"

Say "**Line DC**" or "**Line CD.**"

Write the points in either order and draw a little *line symbol* (\leftrightarrow) above the letters. Notice the *line symbol*.

Write \overleftrightarrow{AB} or \overleftrightarrow{BA} .

Write \overleftrightarrow{CD} or \overleftrightarrow{DC} .

A **line segment** is part of a line and has two end points.

If the endpoints of a line segment are marked, we can name the line segment.

Say the endpoints in either order.

Say "**Line segment AB**" or "**Line segment BA.**"

Say "**Line segment DC**" or "**Line segment CD.**"

Write the endpoints in either order. Draw a little *line segment symbol* ($\overline{\quad}$) above the letters.

Write \overline{AB} or \overline{BA} .

Write \overline{CD} or \overline{DC} .

Use letters and symbols to name the lines.

1. _____

2. _____

Use letters and symbols to name the line segments.

Rays

A ray starts at a point. An arrow is used to show that the ray keeps going in one direction without stopping.

If a ray is marked with two points, we can name it. *Always say and write the starting point first.* Draw a little ray symbol (\rightarrow) above the two letters.

Use letters and symbols to name the rays.

Use letters and symbols to name these.

Follow the directions. Use symbols.

Types of Angles

To measure how wide open an angle is we use **degrees**.

These angles are measured in degrees. Write *right*, *acute*, or *obtuse* to classify each angle.

1. 120° is a(n) _____ angle.
2. 55° is a(n) _____ angle.
3. 90° is a(n) _____ angle.
4. 155° is a(n) _____ angle.
5. 25° is a(n) _____ angle.

Write *acute*, *obtuse*, or *right*.

6. A 90° angle is called a _____ angle.
7. An angle measurement of 115° is called an _____ angle.
8. An angle with a measurement of 75° is called an _____ angle.

Write *acute*, *obtuse*, or *right* under each angle.

9. a. _____

b. _____

c. _____

Measuring Volume

How do we measure volume? We use cubic measures.

Volume = length \times width \times height (3 dimensions)

1 cubic inch

$$1 \times 1 \times 1 = 1 \text{ in}^3$$

Put a little 3 after the unit of measure to show cubic measures.

$$1 \text{ in}^3$$

Write a number sentence for each. Give the volume in cubic inches (in^3).

1. a. $\underline{\quad} \times \underline{\quad} \times \underline{\quad} = \underline{\quad}$

b. $\underline{\quad} \times \underline{\quad} \times \underline{\quad} = \underline{\quad}$

2. a. $\underline{\quad} \times \underline{\quad} \times \underline{\quad} = \underline{\quad}$

b. $\underline{\quad} \times \underline{\quad} \times \underline{\quad} = \underline{\quad}$

Perimeter and Area

Perimeter is the distance around the edge of a shape. It is measured in units of length.

Area is the space inside of a shape. It is measured in square units.

Write the label for area with a small raised ².

Example: 3 in²

The small raised ² means "square." Read, "Three square inches."

Write the perimeter and area of each shape. Use *cm*, *cm²*, *in*, or *in²*.

1. a. Perimeter: _____ cm
Area: _____ cm²

b. Perimeter: _____
Area: _____

c. Perimeter: _____
Area: _____

2. a. Perimeter: _____
Area: _____

b. Perimeter: _____
Area: _____

c. Perimeter: _____
Area: _____

Finding the Surface Area of Prisms

A rectangular prism has six rectangular faces. To find its surface area, we need to find the area of each face, and then find the sum of the area of the six faces. A diagram of the surface area could be drawn by tracing around each face of the box below, to form its net.

The top and bottom faces are $5'' \times 4''$.
 The two end faces are $4'' \times 3''$.
 The front and back faces are $5'' \times 3''$.

Find each area:

Top & bottom faces	Ends	Front & back faces
$A = lw$	$A = lw$	$A = lw$
$A = 5 \times 4$	$A = 4 \times 3$	$A = 5 \times 3$
$A = 20 \text{ in}^2$	$A = 12 \text{ in}^2$	$A = 15 \text{ in}^2$

$$\begin{aligned} \text{Top} + \text{bottom} + \text{end} + \text{end} + \text{front} + \text{back} &= \text{Surface area} \\ 20 + 20 + 12 + 12 + 15 + 15 &= 94 \text{ in}^2 \\ \text{The surface area of the box is } &94 \text{ in}^2. \end{aligned}$$

Answer the questions and find the surface area. Draw or visualize the net to help you.

1. What are the dimensions (l and w) of the top and bottom faces? _____
2. Find the area of both the top and bottom faces. _____
3. What are the dimensions of the front and back faces? _____
4. Find the area of both the front and back faces. _____
5. What are the dimensions of the two side faces? _____
6. Find the area of both the two side faces. _____
7. Find the total surface area of the prism. _____

Work Sheet 49, continued

A triangular prism has five faces. Two of the faces are triangles, and the remaining three are rectangles. To find its surface area, find the area of each face, and then find the sum of the area of the five faces. A diagram of the surface area could be drawn by tracing around each face of the triangular prism to form its net.

- The two triangular faces have bases of 8 cm and heights of 4 cm.
- Two of the rectangular faces are 12 cm × 6 cm.
- One rectangular face is 12 cm × 8 cm.

Find each area:

Triangular faces	Two Rectangles	One Rectangle
$A = \frac{1}{2} bh$	$A = lw$	$A = lw$
$A = \frac{1}{2} \times 8 \times 4$	$A = 12 \times 6$	$A = 12 \times 8$
$A = 16 \text{ cm}^2$	$A = 72 \text{ cm}^2$	$A = 96 \text{ cm}^2$

Triangular faces + two rectangles + one rectangle = Surface area

$$16 + 16 + 72 + 72 + 96 = 272 \text{ cm}^2$$

The **surface area** of the triangular prism is 272 cm^2 .

Answer the questions and find the surface area. Draw or visualize the net to help you.

8. Give the base and height of both triangular faces. base _____ height _____
9. Find the area of each triangular face. _____
10. What are the dimensions of one of the congruent rectangular faces?

11. Find the area of each congruent rectangular face. _____
12. What are the dimensions of the remaining rectangular face?

13. Find the area of the remaining rectangular face. _____
14. Find the total surface area of the prism. _____

