

Dear Family,

This week your student is exploring rigid transformations of figures. A **rigid transformation** is a movement that slides, flips, or turns a figure without changing its size or shape. Your student will be learning about three types of transformations:

- A **translation** slides a figure from one place to another.
- A **reflection** flips a figure over a line.
- A **rotation** turns a figure around a given point.

Show how to transform figure A in three different ways.

- **ONE WAY** to transform figure A is to translate it. You can slide figure A to the right.

- **ANOTHER WAY** to transform figure A is to reflect it. You can flip figure A across a line of reflection to the right of the figure.

- **ANOTHER WAY** to transform figure A is to rotate it. You can use the bottom right vertex of A as a **center of rotation** and turn figure A to the right, or clockwise, around this point.

Use the next page to start a conversation about rigid transformations.

Activity Thinking About Rigid Transformations Around You

- **Do this activity together to investigate rigid transformations of figures in the real world.**

Some patterns can be made by transforming a figure repeatedly. This is true for many household features, such as wallpaper designs.

The wallpaper pattern on the right uses a parallelogram. The pattern can be described in many ways. One way is that each column is a flip, or reflection, of the column next to it.

- ❓ What other patterns of transformed figures do you see in and around your home?

A large grid area for writing answers to the question. The grid is composed of small squares and is intended for students to draw or describe patterns of transformed figures found in their homes.

Dear Family,

This week your student is learning about working with transformations in the coordinate plane. Previously, they learned about transformations that slide, reflect, or rotate a figure without changing its size or shape. Now, they will identify the coordinates of the vertices of the image of a figure that has been transformed in the coordinate plane.

When a figure is transformed, the resulting image is often named using prime notation. For example, if point A is translated 3 units up, the image is often named A' . This is read "A-prime." Your student will be solving problems involving transformations in the coordinate plane, like the one below.

Lola translates $\triangle ABC$ to make a design pattern. Lola draws $\triangle ABC$ in the coordinate plane as shown and then translates $\triangle ABC$ 7 units to the right to form $\triangle A'B'C'$. What are the coordinates of the vertices of $\triangle A'B'C'$?

- **ONE WAY** to find the coordinates of the vertices of $\triangle A'B'C'$ is to trace $\triangle ABC$ onto tracing paper and then slide it 7 units to the right. Then identify the coordinates.

- **ANOTHER WAY** to find the coordinates of the vertices of $\triangle A'B'C'$ is to think about how the translation moves $\triangle ABC$. All of the vertices move **right 7 units**, so **add 7** to each x -coordinate.

$$A(1, 4) \rightarrow (1 + 7, 4) \rightarrow A'(8, 4)$$

$$B(6, 1) \rightarrow (6 + 7, 1) \rightarrow B'(13, 1)$$

$$C(1, 1) \rightarrow (1 + 7, 1) \rightarrow C'(8, 1)$$

Use the next page to start a conversation about transformations in the coordinate plane.

Activity Thinking About Transformations in the Coordinate Plane

- **Do this activity together to investigate transformations in the coordinate plane.**

Many people like to draw pictures that involve shapes and patterns. Often without realizing it, the pattern may show a shape that has been transformed.

Look at the patterns below. Describe the transformations you see.

PATTERN 1

PATTERN 2

? What do the two patterns have in common? Could you add to either of the patterns?

LESSON 3

Dear Family,

This week your student is learning about sequences of transformations. When one or more transformations are performed on a figure, it is called a **sequence of transformations**.

Your student will be learning how to solve problems like the one below.

Maria and Brian each perform a reflection and a translation on figure C. Maria reflects figure C across the x -axis and then translates it 8 units down. Brian translates figure C 8 units down and then reflects it across the x -axis. Will Maria's and Brian's sequences of transformations map figure C onto the same final image C'' ?

► Maria's Way

► Brian's Way

Maria and Brian mapped figure C onto different locations in the coordinate plane. In this case, performing two transformations in a different order did not map the original figure onto the same image. The order in which transformations are performed can matter.

 Use the next page to start a conversation about sequences of transformations.

Activity Thinking About Sequences of Transformations Around You

- **Do this activity together to describe sequences of transformations in the real world.**

Have you ever rearranged furniture in a room? When you move a chair from one side of the room to another, this can be described as a sequence of transformations!

? How many ways can you describe the movement of the furniture between the before and after pictures?

A large grid of graph paper for writing answers.

Dear Family,

This week your student is exploring dilations and similarity.

A **dilation** is a transformation that makes a scale copy of a figure. When you dilate a figure, you start from a point called the **center of dilation**. Each point on the image is on a ray that starts at the center of dilation and passes through the corresponding point on the original figure. Dilating a figure usually reduces or enlarges it. The dilated image is **similar** to the original figure. This means it has the same shape as the original figure. The length of each side on the image is the same scale factor times the length of the corresponding side on the original figure.

For example, $\triangle A'B'C'$ is a dilation of $\triangle ABC$, with the side lengths of $\triangle ABC$ multiplied by the scale factor 2:

$$3 \text{ cm} \times 2 = 6 \text{ cm}, 4 \text{ cm} \times 2 = 8 \text{ cm}, \text{ and } 5 \text{ cm} \times 2 = 10 \text{ cm}$$

Students will be exploring what happens to a figure when it is dilated.

- ▶ **ONE WAY** to dilate a figure is to enlarge it. Multiply the side lengths by a scale factor greater than 1. Figure E is a dilation of figure D .
- ▶ **ANOTHER WAY** to dilate a figure is to reduce it. Multiply the side lengths by a scale factor less than 1 but greater than 0. Figure G is a dilation of figure F .

Use the next page to start a conversation about dilations and similarity.

Activity Thinking About Dilations and Similarity

- ▶ **Do this activity together to investigate dilations in the real world.**

You can see examples of dilations in technology and science! For example, the pupil in your eye dilates when you enter a dark room. In everyday language, the word *dilate* almost always means to get bigger. In this case, your pupil gets bigger to let in more light.

Bright Light

Dim Light

Make a list of some everyday situations in which you might see dilations. Why might the dilation be helpful in each situation?

A large rectangular area filled with a light blue grid pattern, intended for students to write their responses to the question above.

Dear Family,

This week your student is learning how to perform and describe dilations in the coordinate plane. For example, the coordinate grid to the right shows $\triangle A$ dilated by a scale factor of 0.5. The center of dilation is at the origin. $\triangle A'$ is the resulting image.

Students will use their understanding of dilations from the previous lesson to enlarge and reduce figures in the coordinate plane. They will identify the coordinates of the vertices of the figure's image, as in the problem below.

Rectangle $ABCD$ is dilated by a scale factor of 2. The center of dilation is at the origin. What are the coordinates of the vertices of the image rectangle $A'B'C'D'$?

► **ONE WAY** to find the coordinates of the vertices of the image is to use a table.

$ABCD$	$A(2, 2)$	$B(2, 3)$	$C(4, 3)$	$D(4, 2)$
$A'B'C'D'$	$A'(4, 4)$	$B'(4, 6)$	$C'(8, 6)$	$D'(8, 4)$

Since the center of dilation is at the origin, you can multiply the original coordinates by the scale factor to find the coordinates of the vertices of the image.

► **ANOTHER WAY** is to graph the image and identify the coordinates of its vertices from the coordinate plane.

Using either method, the coordinates of the vertices of the image are the same: $A'(4, 4)$; $B'(4, 6)$; $C'(8, 6)$; $D'(8, 4)$.

Use the next page to start a conversation about dilations in the real world.

Activity Thinking About Dilations Around You

- **Do this activity together to investigate performing and describing dilations.**

Dilations are important in many aspects of technology! For example, zooming in on an image using a digital camera dilates the real-world image and makes it look larger. Zooming out on the image dilates it to make it look smaller.

? What are other examples of dilations you have seen in the real world?

A large rectangular area with a light blue grid pattern, intended for students to write their answers to the question above.