7.3.2 Proving Parallelogram Theorems

[image: ]


[image: ]


[image: ]


[image: ]


[bookmark: _GoBack]


[image: ]


[image: ]


[image: ]


[image: ]


1

image5.tiff
7.7 Parallelogram Opposite Sides Converse

If both pairs of opposite sides of a quadrilateral are
congruent, then the quadrilateral is a parallelogram.


image6.tiff
7.8 Parallelogram Opposite Angles Converse

If both pairs of opposite angles of a quadrilateral are
congruent, then the quadrilateral is a parallelogram.


image7.tiff
7.9 Opposite Sides Parallel and Congruent
Theorem

If one pair of opposite sides of a quadrilateral are congruent
and parallel, then the quadrilateral is a parallelogram.


image8.tiff
7.10 Parallelogram Diagonals Converse

If the diagonals of a quadrilateral bisect each other, then the
quadrilateral is a parallelogram.


image1.tiff
7.3 Parallelogram Opposite Sides Theorem

If a quadrilateral is a parallelogram, then its opposite sides
are congruent.


image2.tiff
7.4 Parallelogram Opposite Angles Theorem

If a quadrilateral is a parallelogram, then its opposite angles
are congruent.


image3.tiff
7.5 Parallelogram Consecutive Angles
Theorem

If a quadrilateral is a parallelogram, then its consecutive
angles are supplementary.


image4.tiff
7.6 Parallelogram Diagonals Theorem

If a quadrilateral is a parallelogram, then its diagonals
bisect each other.


