

TABLE OF CONTENTS

CHAPTER ONE (A) FIGURAL SIMILARITIES

Matching Figures.....	1
Which Figure Does Not Match?	3
Finding and Tracing Patterns	6
Finding Shapes	11
Combining Shapes.....	14
Recombining Shapes.....	18
Which Shape Completes the Square?	20
Completing the Square With Two Shapes	22
Matching Congruent Figures.....	24
Which Figure Is Not Congruent?.....	26
Recognizing Congruent Parts	28
Identifying Congruent Parts.....	30
Dividing Shapes Into Congruent Parts.....	32
Congruence and Similarity	35
Matching Similar Figures.....	36
Identifying Similarity and Congruence.....	38
Producing Similar Figures—Enlarging	42
Producing Similar Figures—Reducing	48
Identifying Enlargement and Reduction	53
Using Larger Grids to Enlarge Figures.....	56
Using Smaller Grids to Reduce Figures.....	58
Recognizing Lines of Symmetry.....	60
Drawing Lines of Symmetry	62
Producing Symmetrical Figures	64
Drawing Multiple Lines of Symmetry.....	66
Covering a Surface	68
Producing Similar Figures by Tessellation	71
Drawing Tessellating Patterns.....	73
Polyominoes.....	75
How Many Cubes Make Up the Solid?	79
Matching Volume.....	81
Recognizing Volume	83
Identifying Congruent Solids	86
Matching Congruent Solids.....	88
Recognizing Views of a Solid.....	91
Combining Solids	95
Complete the Cube With One Piece	99

CHAPTER TWO (B) FIGURAL SEQUENCES

Sequence of Figures—Select	103
Sequence of Figures—Supply	106
Rotating Figures—Find the Exception	113
Rotating Figures—Supply	115
Rotating Figures—Explain	118

Producing Single Reflections.....	120
Multiple Reflections—Supply.....	122
Rotation and Reflection—Supply.....	128
Explaining Rotation or Reflection.....	130
Paper Folding—Select.....	132
Paper Folding—Supply.....	140
Two-Axis Paper Folding—Select.....	146
Two-Axis Paper Folding—Supply.....	157
Pattern Folding—Select.....	164
Pattern Folding—Matching.....	168
Selecting Pattern Pieces.....	171
Matching Pattern Pieces.....	174
Produce a Pattern.....	176
Folding Cube Patterns—Select.....	179
Folding Cube Patterns—Supply.....	181
Rotating Cubes.....	183
Rotating Cubes—Select.....	185
Rotating Cubes—Describe.....	187
Rotating Cubes—Supply.....	189
CHAPTER THREE (C) FIGURAL CLASSIFICATIONS	
Describing Classes.....	191
Matching Classes.....	193
Classifying More Than One Way—Matching.....	195
Changing Characteristics—Select.....	198
Describing Characteristics.....	200
Changing Characteristics—Supply.....	202
Draw Another.....	204
Classifying by Pattern—Sorting.....	208
Classifying More Than One Way—Sorting.....	209
Classifying by Shape—Sorting.....	210
Discovering Classes.....	213
Overlapping Classes—Intersections.....	216
Overlapping Classes—Matrix.....	226
Deduce the Class.....	229
CHAPTER FOUR (D) FIGURAL ANALOGIES	
Figural Analogies—Select.....	233
Figural Analogies—Select a Pair.....	238
Describing Types of Figural Analogies.....	241
Complete the Pair.....	243
Figural Analogies—Supply.....	245
Figural Analogies—Follow the Rule.....	248
Figural Analogies—Supply a Pair.....	250
Figural Analogies—Select the Solid.....	252
Figural Analogies—Select the Cube.....	258
Answers.....	260

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

FINDING AND TRACING PATTERNS

Circle any figure that contains the pattern on the left. The pattern must be in the same position but may have extra lines. Trace over the matching pattern to make sure you are right.

A-27

Pattern

a.

b.

c.

d.

A-28

Pattern

a.

b.

c.

d.

EXPLAINING ROTATION OR REFLECTION

Examine the figures below. Decide how the first figure has been rotated or reflected to make the second one. Mark the directions on the right to explain the change. Mark the axis **V** for vertical, **H** for horizontal, or **D** for diagonal.

B-103

Rotated? Yes _____ No _____
 Number of positions: _____
 Direction: Right _____ Left _____
 Reflected? Yes _____ No _____
 Axis: V _____ H _____ D _____

B-104

Rotated? Yes _____ No _____
 Number of positions: _____
 Direction: Right _____ Left _____
 Reflected? Yes _____ No _____
 Axis: V _____ H _____ D _____

B-105

Rotated? Yes _____ No _____
 Number of positions: _____
 Direction: Right _____ Left _____
 Reflected? Yes _____ No _____
 Axis: V _____ H _____ D _____

B-106

Rotated? Yes _____ No _____
 Number of positions: _____
 Direction: Right _____ Left _____
 Reflected? Yes _____ No _____
 Axis: V _____ H _____ D _____

B-107

Rotated? Yes _____ No _____
 Number of positions: _____
 Direction: Right _____ Left _____
 Reflected? Yes _____ No _____
 Axis: V _____ H _____ D _____

ROTATING CUBES—SUPPLY

Examine the changes in position of the first three cubes.
Decide how the cube is rotating. Mark the last cube as it should
look to continue the rotation sequence.

B-319

B-320

B-321

B-322

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

OVERLAPPING CLASSES—INTERSECTIONS

Examine the Venn diagram. From the location of the figures, determine the characteristics of each class. Label each circle.

Darken the region of each small Venn diagram in which each figure belongs.

C-133

C-134

C-135

C-136

C-137

C-138

C-139

C-140

C-141

CLASSIFICATIONS
 Free resource from www.CriticalThinking.com. Commercial redistribution prohibited

FIGURAL ANALOGIES—SUPPLY

On the grid of dots, draw in the figures that will complete these figural analogies.

	A	:	B	::	C	:	D
D-61		:		::		:	
D-62		:		::		:	
D-63		:		::		:	
D-64		:		::		:	
D-65		:		::		:	

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

ANALOGIES

PAPERFOLDING—SUPPLY

Here are four sheets of paper that have been folded along the dotted line. Draw each as it will look when unfolded.

B-172

B-173

B-174

B-175

