

4.

Given: \overline{ABCD} is a parallelogram
 $\overline{AE} \cong \overline{CF}$

Prove: $\overline{DE} \cong \overline{BF}$

Statements

Reasons

5.

WSTV is a parallelogram.

Find the perimeter of WSTV

6.

ABCD is a parallelogram.

Find $m\angle D$ and $m\angle C$

7.

EFGH is an isosceles trapezoid with legs \overline{HE} and \overline{GF} . $EJ = x + 5$, $JG = 2x - 1$, and $HF = 13$.

Find EJ, JG, and HJ

11.

Find KT

12.

RECT is a rectangle.

Find ET to the nearest tenth.

17.

Given: $RVTS$ is an isos. trapezoid with legs \overline{VR} & \overline{TS}

Prove: $\triangle ARS$ is isosceles

Statements

Reasons

19.

KMOP is a parallelogram.

Find $m\angle K$

20.

ABCD is an isosceles trapezoid with upper base \overline{AD} . $BD = y + 4$.

Find AC

29.

$m \parallel n$

a. Solve for a in terms of x and y

b. If $a > 90$, what must be true of $y - x$?