

Algebra I Practice A.REI.C.6: Graphing Linear Systems 3 www.jmap.org

Graph:

$$1. \quad x + 2y = -8$$
$$3y - x = -3$$

$$2. \quad x + 3y = 9$$
$$2y - x = 2$$

NAME:

$$3. \quad x + y = 3$$
$$3x - y = -7$$

4.
$$x + y = -1$$

 $3x - y = -7$

5. Find the solution to the system by graphing.

$$x + y = -6$$

$$2x - y = -6$$

7. Find the solution to the system by graphing.

$$x + y = 0$$

$$4x - y = -5$$

6. Find the solution to the system by graphing.

$$x + y = -3$$

$$3x - y = -5$$

[6]

8. Use a graphing calculator to solve the system of linear equations below by graphing. Sketch the graph on your paper.

$$5x - y = 4$$

$$4x + 2y = 6$$

[8]

[1]

[2]

[3]

[4]

-10 10 10 x

[5] (-4, -2)

[6] (-2, -1)

[7] (-1, 1)

[8] (1, 1)