

Describing 3D shapes

Grade 2 Geometry Worksheet

- 1) Place a **red X** on each shape that has a curved surface.
- 2) Place a **blue X** on each shape that has exactly 8 vertices/corners.
- 3) Place a **green X** on each shape that has exactly 1 vertex/corner.
- 4) Place an **orange X** on each shape that has 5 vertices/corners.
- 5) Place a **red circle** around each shape that has exactly 2 flat faces.
- 6) Place a **blue circle** around each shape that has exactly 1 flat face.
- 7) Place a **green circle** around each shape that has exactly 6 faces.
- 8) Place an **orange circle** around each shape that has exactly 5 faces.

Answers

- 1) Place a **red X** on each shape that has a curved surface.
- 2) Place a **blue X** on each shape that has exactly 8 vertices/corners.
- 3) Place a **green X** on each shape that has exactly 1 vertex/corner.
- 4) Place an **orange X** on each shape that has 5 vertices/corners.
- 5) Place a **red circle** around each shape that has exactly 2 flat faces.
- 6) Place a **blue circle** around each shape that has exactly 1 flat face.
- 7) Place a **green circle** around each shape that has exactly 6 faces.
- 8) Place an **orange circle** around each shape that has exactly 5 faces.

