[image: image1.png]

Name
[image: image3.jpg]

Class

Date
[image: image4.jpg]Prime
numbers

Conditional Statements
2-2

Practice

Form K
 Identify the hypothesis and conclusion of each conditional.
1. If the shoe fits, then you can wear it.
To start, identify the if and then portions of the statement.
If the shoe fits, then you can wear it.
2. If you are a lawyer, then you passed the bar exam.
3. If it is a fish, then it lives in water.
Write each sentence as a conditional.
4. Robert Oppenheimer spoke eight languages.
To start, identify the if part of the statement and rewrite it as a hypothesis.
5. Purple and yellow are complementary colors.
6. A decibel is a measurement of the intensity of a sound.
Write a conditional statement that each Venn diagram illustrates.
7.
 8.
Determine if the conditional is true or false. If it is false, find a counterexample.

9. If an animal has wings, then it is a bird.
10. If it is after sunset, you can see the stars.
Prentice Hall Foundations Geometry • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
15
Name

Class

Date
[image: image2.png]

Conditional Statements
2-2

Practice (continued)

Form K
Write the converse, inverse, and contrapositive of the given conditional statement. Determine the truth value of all four statements. If a statement is false, give a counterexample.
11. Three points not on the same line are noncollinear.
12. Obtuse angles have measures greater than 90.
13. If you do not live in Tampa, then you do not live in Florida.
14. If n is an even number, then n is divisible by 2.
Write the converse of each statement. If the converse is true, write true. If it is not true, provide a counterexample.
15. If it is snowing, then it is cloudy.
16. All rectangles are quadrilaterals.
17. All students like chocolate.
18. All right triangles have two or more congruent angles.
Prentice Hall Foundations Geometry • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
16
