	Math 9

Symmetry
	Name:
Date:
Block:

What is LINE symmetry?
	3 Types of Line Symmetry

	Vertical
	Horizontal
	Oblique (slanted

	[image: image3.jpg]

	
	

Exercise 1:
a) How many lines of symmetry are there? Draw the lines in with a ruler.
b) Describe if line of symmetry is a vertical, horizontal, or a slanted (oblique) line.

1) How many lines of symmetry? __________________

 Type of the symmetry: horizontal, vertical, oblique?

2) How many lines of symmetry? __________________

 Type of the symmetry: horizontal, vertical, oblique?

3) How many lines of symmetry? __________________

 Type of the symmetry: horizontal, vertical, oblique?

4) How many lines of symmetry? __________________

 Type of the symmetry: horizontal, vertical, oblique?

DECIDED 5) How many lines of symmetry? __________________

 Type of the symmetry: horizontal, vertical, oblique?
Exercise 2:
Draw a shape that has TWO lines of symmetry.

Exercise 3:

Complete each shape below.
· Draw a perpendicular line from one point to the line of symmetry.

· Measure the length of that line.
· Extend the line on the other side by the same amount and put a point.

· Repeat this process until you get enough points to connect to make the second half of the image.
[image: image1.png]Ce

 [image: image2.png]

Summary: A line of symmetry is a line that divides a figure into _____________________parts.
	Mathlinks 9 Assignment:

Pg. 12 #5, 7, 9ab, 13, 15, 16, 17, 19

