

ASSESSMENT CARD

Directions: Read each item carefully and choose the letter of the correct Answer.

1. How do you describe any two opposite angles in a parallelogram?

- a. They are always congruent
- b. They are supplementary
- c. They are complementary
- d. They are both right angles

2. What can you say about any two consecutive angles in a parallelogram?

- a. They are always congruent
- b. They are supplementary
- c. They are complementary
- d. They are both right angles

3. Which of the following statement is true?

- a. Every square is a rectangle
- b. Every rectangle is a square
- c. Every rhombus is a rectangle
- d. Every parallelogram is a rhombus.

4. Which of the following conditions is not sufficient to prove that a quadrilateral is a parallelogram?

- a. Two pairs of sides are parallel
- b. Two pairs of opposite sides are congruent
- c. Two angles are supplementary
- d. Two diagonals bisect each other

5. What is the measure of angle 2 in rhombus HOME?

- a. 75°
- b. 90°
- c. 105°
- d. 180°

6. What is the measure of $\angle E$ in rhombus HOME?

- a. 75°
- b. 90°
- c. 105°
- d. 180°

7. In rectangle KAYE, YO is 18 cm. Find the length of diagonal KY.

- a. 6 cm
- b. 9 cm
- c. 18 cm
- d. 36 cm

8. In rectangle KAYE, YO is 18 cm. Find the length of EO.

- a. 6 cm
- b. 9 cm
- c. 18 cm
- d. 36 cm

9. What must be the value of x so that Quadrilateral SOFT is a parallelogram.

- a. 1
- b. 2
- c. 3
- d. 4

10. What is the measure of side SO in parallelogram SOFT?

- a. 4
- b. 5
- c. 6
- d. 7

