


Quadrilateral Riddle


Materials: sticky notes, Quadrilateral Riddle recording sheets

1. Draw a quadrilateral in the box on the recording sheet. Write the name of the shape. Cover the drawing with a sticky note.
2. Write a four clue riddle to describe the quadrilateral you drew. Use math vocabulary from the Word Bank.
3. Try out your riddle on a friend. After your friend gives an answer lift the sticky note to show if his/her answer is correct.

Word Bank:	congruent sides	parallel sides	equal sides		
right angles	acute angles	obtuse angle	equal angles		
parallelogram	rhombus	rectangle	square	trapezoid	kite

Quadrilateral Riddle


1. My quadrilateral _____

2. My quadrilateral _____

3. My quadrilateral _____

4. My quadrilateral _____

My quadrilateral is a


Quadrilateral Riddle

1. My quadrilateral _____

2. My quadrilateral _____

3. My quadrilateral _____

4. My quadrilateral _____

My quadrilateral is a

