

8.4 Properties of Rhombuses, Rectangles and Squares

8.5 Trapezoids Practice Problems

Classify the parallelogram. Explain your reasoning.

1.)

2.)

3.)

4.)

5.)

6.)

Name each quadrilateral - parallelogram, rectangle, rhombus, and square - for which the statement is true.

7.) It is equilateral.

8.) The diagonals are congruent.

9.) It can contain obtuse angles.

10.) It contains no acute angles.

Decide whether the statement is true or false.

- 11.) If a quadrilateral is a rectangle, then it is a parallelogram.
- 12.) If a quadrilateral is a parallelogram, then it is a rhombus.
- 13.) If a quadrilateral is a square, then it is a rhombus._____
- 14.) If a quadrilateral is a rectangle, then it is a rhombus.
- 15.) If a rhombus is a square, then it is a rectangle.

Classify the special quadrilateral. Then find the values of x and y.

The diagonals of rhombus PQRS intersect at T. Given that $m\angle RPS = 30^{\circ}$ and RT = 6, find the indicated measure.

- 18.) m∠QPR_____
- 19.) m∠QTP_____
- 20.) RP = _____

The diagonals of rectangle WXYZ intersect at P. Given that $m\angle YXZ = 50^{\circ}$ and XZ = 12, find the indicated measure.

- 21.) m∠WXZ _____
- 22.) m∠WPX_____

23.) PY_____

The diagonals of square DEFG intersect at H. Given that EH = 5, find the indicated measure.

- 24.) m∠GHF_____
- 25.) m∠DGH_____
- 26.) HF = _____
- 27.) DE = _____

