


15.	Multistep A parking space shaped like a parallelogram has a base of 17 feet and a height is 9 feet. A car parked in the space is 16 feet long and 6 feet wide. How much of the parking space is not covered by the car?	
	FOCUS ON HIGHER ORDER THINKING Critique Reasoning Simon says that to find the area of a trapezoid, you	Work Area
	can multiply the helght by the top base and the height by the bottom base. Then add the two products together and divide the sum by 2. Is Simon correct? Explain your answer.	
ba	Multistep The height of a trapezoid is 8 in. and its area is 96 in.? One base of the trapezoid is 6 inches longer than the other base. What are the lengths of the bases? Explain how you found your answer.	
		Aurôleo
18.	Multiple Representations The diagonals of a rhombus are 12 in. and 16 in. long. The length of a side of the rhombus is 10 in. What is the height of the rhombus? Explain how you found your answer.	 Ноофиль М/ffin Herour Pablishing Company
376		