


Vocabulary Flash Cards


<p>base angles of a trapezoid</p> <p><i>Chapter 7 (p. 398)</i></p>	<p>bases of a trapezoid</p> <p><i>Chapter 7 (p. 398)</i></p>
<p>diagonal</p> <p><i>Chapter 7 (p. 360)</i></p>	<p>equiangular polygon</p> <p><i>Chapter 7 (p. 361)</i></p>
<p>equilateral polygon</p> <p><i>Chapter 7 (p. 361)</i></p>	<p>isosceles trapezoid</p> <p><i>Chapter 7 (p. 398)</i></p>
<p>kite</p> <p><i>Chapter 7 (p. 401)</i></p>	<p>legs of a trapezoid</p> <p><i>Chapter 7 (p. 398)</i></p>

Vocabulary Flash Cards

The parallel sides of a trapezoid


Either pair of consecutive angles whose common side is a base of a trapezoid


A polygon in which all angles are congruent


A segment that joins two nonconsecutive vertices of a polygon


A trapezoid with congruent legs


A polygon in which all sides are congruent


The nonparallel sides of a trapezoid


A quadrilateral that has two pairs of consecutive congruent sides, but opposite sides are not congruent


Vocabulary Flash Cards


<p>midsegment of a trapezoid</p> <p><i>Chapter 7 (p. 400)</i></p>	<p>parallelogram</p> <p><i>Chapter 7 (p. 368)</i></p>
<p>rectangle</p> <p><i>Chapter 7 (p. 388)</i></p>	<p>regular polygon</p> <p><i>Chapter 7 (p. 361)</i></p>
<p>rhombus</p> <p><i>Chapter 7 (p. 388)</i></p>	<p>square</p> <p><i>Chapter 7 (p. 388)</i></p>
<p>trapezoid</p> <p><i>Chapter 7 (p. 398)</i></p>	

Vocabulary Flash Cards


A quadrilateral with both pairs of opposite sides parallel


The segment that connects the midpoints of the legs of a trapezoid


A convex polygon that is both equilateral and equiangular


A parallelogram with four right angles


A parallelogram with four congruent sides and four right angles


A parallelogram with four congruent sides


A quadrilateral with exactly one pair of parallel sides

