Worksheet on Parallel Lines and Transversals

Geometry

Refer to the above figure and identify the special angle pair name.

1) (3 and (13 __

2) (8 and (10 ___

3) (11 and (15 __

4) (8 and (6 __

5) (1 and (6 ___

6) (6 and (10 ___

7) (14 and (15 ___

	8)
m(1 = 3x - 17(

m(2 = x + 1(

x = ________

9)
m(3 = 20k + 11(

m(4 = 8k + 1(

k = _________

	10)
m(1 = 95(+ 7h

m(2 = 55(- h

h = ________

11)
m(3 = 5k + 12(

m(4 = 7k - 16(

k = _________

	12)
m(1 = 7y + 16

m(2 = 2x

m(3 = 4x – 30

x = ______

y = ______

Let m(1 = 115(and m(12 = 110(
	13. m(9 = ______
	14. m(4 = ______

	15. m(10 = ______
	16. m(11 = ______

	17. m(8 = ______
	18. m(5 = ______

	19. m(3 = ______
	20. m(14 = ______

Refer to the above figure and identify the special angle pair name.

21) (7 and (2 __

22) (6 and (14 ___

23) (13 and (12 __

24) (7 and (11 __

25) (4 and (8 ___

1

2

5

6

9

10

3

4

7

8

11

12

14

15

16

13

2

3

1

1

2

3

4

1

2

3

4

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

