[image: image1.png]

Name

[image: image16.png]D

Class

[image: image17.png]

Date
[image: image22.png]X

Constructing Parallel and Perpendicular Lines

3-6

Reteaching
Parallel Postulate Through a point not on a line, there is exactly one line parallel to the given line.
[image: image2.jpg]Problem

[image: image18.png]D

Given: Point D not on [image: image3.emf]
Construct: [image: image4.emf] parallel to [image: image5.emf]
Step 1 Draw [image: image6.emf].
[image: image19.png]

Step 2 With the compass tip on B, draw an arc that intersects [image: image7.emf] between B and D. Label this intersection point F. Continue the arc to intersect [image: image8.emf] at point G.
[image: image20.png]oY

Step 3 Without changing the compass setting, place the compass tip on D and draw an arc that intersects [image: image9.emf] above B and D. Label this intersection point H.
[image: image21.png]D

Step 4 Place the compass tip on F and open or close the compass so it reaches G. Draw a short arc at G.
Step 5 Without changing the compass setting, place the compass tip on H and draw an arc that intersects the first arc drawn from H. Label this intersection point J.
Step 6 Draw [image: image10.emf], which is the required line parallel to [image: image11.emf].
Prentice Hall Geometry • Teaching Resources

Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
59
Name

Class

Date
3-6

Reteaching (continued)
Exercises
Construct a line parallel to line m and through point Y.
1.

 2.

 3.
Perpendicular Postulate Through a point not on a line, there is exactly one line perpendicular to the given line.
[image: image12.png]Problem

Given: Point D not on [image: image13.emf]
Construct: a line perpendicular to [image: image14.emf] through D
Step 1 Construct an arc centered at D that intersects [image: image15.emf] at two points.

 Label those points G and H.
Step 2 Construct two arcs of equal length centered at points G and H.
Step 3 Construct the line through point D and the intersection of the arcs from Step 2.

Step 1

 Step 2

 Step 3

Construct a line perpendicular to line n and through point X.
 4.

 5.

 6.
Prentice Hall Geometry • Teaching Resources

Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
60
Constructing Parallel and Perpendicular Lines

