

Algebra II Lesson #3 Unit 1

Class Worksheet #3

For Worksheets #4 & #5

Algebra II Unit 1 Compound Inequalities

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ **and** or the ‘connective’ **or**. Here are some examples.

Type 1 **and** :

1. $3x + 5 < 11$ and

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

5.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

5. $-5x + 11 < 1$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$
2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$
3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$
5. $-5x + 11 < 1$ or

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

5. $-5x + 11 < 1$ or $x + 5 < 1$

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$
2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$
3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$
5. $-5x + 11 < 1$ or $x + 5 < 1$
- 6.

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

- 1. $3x + 5 < 11$ and $2x + 3 > -3$**
- 2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$**
- 3. $x - 1 > 3$ and $-2x - 5 > 1$**

Type 2 or :

- 4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$**
- 5. $-5x + 11 < 1$ or $x + 5 < 1$**
- 6. $3x + 4 \geq 1$**

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$
2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$
3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$
5. $-5x + 11 < 1$ or $x + 5 < 1$
6. $3x + 4 \geq 1$ or

Algebra II Unit 1 Compound Inequalities

Compound inequalities are formed when two basic inequalities are ‘joined’ using the ‘connective’ and or the ‘connective’ or. Here are some examples.

Type 1 and :

1. $3x + 5 < 11$ and $2x + 3 > -3$

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

3. $x - 1 > 3$ and $-2x - 5 > 1$

Type 2 or :

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

5. $-5x + 11 < 1$ or $x + 5 < 1$

6. $3x + 4 \geq 1$ or $-4x + 10 > 2$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$
 $3x$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x <$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$
 $3x < 6$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

x

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$x <$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$x < 2$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$ $2x$

$x < 2$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$2x >$

$x < 2$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$2x > -6$

$x < 2$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$2x > -6$

$x < 2$

x

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$2x > -6$

$x < 2$

$x >$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$

$2x > -6$

$x < 2$

$x > -3$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 1 and
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$3x < 6$ $2x > -6$

$x < 2$ and $x > -3$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$2x > -6$$

$$x < 2$$

and

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$2x > -6$$

$$x < 2$$

and

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$2x > -6$$

$$x < 2$$

and

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$2x > -6$$

$$x < 2$$

and

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the **‘intersection’** of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the **‘intersection’** of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the **‘intersection’** of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the **'intersection'** of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$


$$3x < 6$$

$$x < 2$$

and

$$2x > -6$$

$$x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$-3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$-3 <$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$1. \quad 3x + 5 < 11 \quad \text{and} \quad 2x + 3 > -3$$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$-3 < x$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$1. \quad 3x + 5 < 11 \quad \text{and} \quad 2x + 3 > -3$$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$-3 < x <$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$1. \quad 3x + 5 < 11 \quad \text{and} \quad 2x + 3 > -3$$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$-3 < x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$1. \quad 3x + 5 < 11 \quad \text{and} \quad 2x + 3 > -3$$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$\mathbf{-3 < x < 2}$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \text{and} \quad x > -3$$

$$-3 < x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \text{and} \quad x > -3$$

$$-3 < x < 2$$

$S =$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$\mathbf{-3 < x < 2}$$

$$S = ($$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \text{and} \quad x > -3$$

$$-3 < x < 2$$

$$S = (-3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$-3 < x < 2$$

$$S = (-3 ,$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \underline{\text{and}} \quad x > -3$$

$$\mathbf{-3 < x < 2}$$

$$S = (-3, 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \text{and} \quad x > -3$$

$$-3 < x < 2$$

$$S = (-3 , 2)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


1. $3x + 5 < 11$ and $2x + 3 > -3$

$$3x < 6 \qquad 2x > -6$$

$$x < 2 \quad \text{and} \quad x > -3$$

$$-3 < x < 2$$

$$S = (-3, 2)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

2. $-2x - 3 \geq 5$ and $4x + 6 \leq 14$

$-2x$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

x

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$x \leq$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$x \leq -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x$$

$$x \leq -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq$$

$$x \leq -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

$$x$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

$$x \leq$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

$$x \leq 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

$$x \leq 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

and

$$x \leq 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$


$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

and

$$x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4 \quad \text{and}$$

$$x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$


$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

and

$$x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \text{and} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \text{and} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$


$$-2x \geq 8$$

$$4x \leq 8$$

$$x \leq -4$$

and

$$x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

x


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$S =$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$$S = ($$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$$S = (-\infty$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$$S = (-\infty ,$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$$S = (-\infty, -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$$S = (-\infty, -4]$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$2. \quad -2x - 3 \geq 5 \quad \text{and} \quad 4x + 6 \leq 14$$

$$-2x \geq 8 \qquad 4x \leq 8$$

$$x \leq -4 \quad \underline{\text{and}} \quad x \leq 2$$

$$x \leq -4$$

$$S = (-\infty , -4]$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

3. $x - 1 > 3$ and $-2x - 5 > 1$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

3. $x - 1 > 3$ and $-2x - 5 > 1$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

3. $x - 1 > 3$ and $-2x - 5 > 1$

x

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

3. $x - 1 > 3$ and $-2x - 5 > 1$

$x >$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

3. $x - 1 > 3$ and $-2x - 5 > 1$

$x > 4$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x$$

$$x > 4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x >$$

$$x > 4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

$$x$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

$$x <$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

$$x < -3$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

$$x < -3$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘intersection’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \text{and} \quad x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \text{and} \quad x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \text{and} \quad x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \text{and} \quad x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

3. $x - 1 > 3$ and $-2x - 5 > 1$


$$-2x > 6$$

$$x > 4$$

and

$$x < -3$$

no solution


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

no solution


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

no solution


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

no solution

$S =$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

no solution

$$S = \emptyset$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 1 and

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'intersection' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$3. \quad x - 1 > 3 \quad \text{and} \quad -2x - 5 > 1$$

$$-2x > 6$$

$$x > 4 \quad \underline{\text{and}} \quad x < -3$$

no solution

$$S = \emptyset$$


Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$
 $2x$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$
 $2x \geq$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$
$$2x \geq -6$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

$2x \geq -6$

x

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

4. $2x + 7 \geq 1$ or $3x - 2 \geq 10$

$2x \geq -6$

$x \geq$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6$$

$$x \geq -3$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x$$

$$x \geq -3$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq$$

$$x \geq -3$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \qquad x$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \qquad x \geq$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \qquad x \geq 4$$

Algebra II Class Worksheet #3 Unit 1
Solving Compound Inequalities - Type 2 or
Step 1: Solve each basic inequality.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \text{or} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \text{or} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \text{or} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6$$

$$3x \geq 12$$

$$x \geq -3 \quad \text{or}$$

$$x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$


$$2x \geq -6$$

$$3x \geq 12$$

$$x \geq -3$$

or

$$x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the **'union'** of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \text{or} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the **'union'** of the solution sets of the basic inequalities.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \text{or} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the **'union'** of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \text{or} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.


Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

x


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$S =$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$$S = [$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$$S = [-3$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$$S = [-3 ,$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$$S = [-3, \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$$S = [-3, \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$4. \quad 2x + 7 \geq 1 \quad \text{or} \quad 3x - 2 \geq 10$$

$$2x \geq -6 \qquad 3x \geq 12$$

$$x \geq -3 \quad \underline{\text{or}} \quad x \geq 4$$

$$x \geq -3$$

$$S = [-3, \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

5. $-5x + 11 < 1$ or $x + 5 < 1$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

5. $-5x + 11 < 1$ or $x + 5 < 1$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘union’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

5. $-5x + 11 < 1$ or $x + 5 < 1$

$-5x$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

5. $-5x + 11 < 1$ or $x + 5 < 1$

$-5x <$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

5. $-5x + 11 < 1$ or $x + 5 < 1$

$-5x < -10$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

x

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘union’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x >$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘union’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

$$x$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

$$x <$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the ‘union’ of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

$$x < -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

$$x < -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \text{or} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \text{or} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \text{or} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

or

$$x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

or

$$x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \text{or} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \text{or} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

or

$$x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

or

$$x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2$$

or

$$x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \text{or} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$S =$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = ($$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty ,$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4) \cup$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4) \cup ($$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4) \cup (2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4) \cup (2 ,$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty, -4) \cup (2, \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4) \cup (2 , \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$5. \quad -5x + 11 < 1 \quad \text{or} \quad x + 5 < 1$$

$$-5x < -10$$

$$x > 2 \quad \underline{\text{or}} \quad x < -4$$

$$S = (-\infty , -4) \cup (2 , \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

6. $3x + 4 \geq 1$ or $-4x + 10 > 2$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

3x

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3$$

x

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3$$

$$x \geq$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3$$

$$x \geq -1$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \quad -4x$$

$$x \geq -1$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x >$$

$$x \geq -1$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \qquad x$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \qquad x <$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \qquad x < 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \qquad x < 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$

Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.


Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \underline{\text{or}} \quad x < 2$$

x can be any number.


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x. Represent the solution set as an interval or the union of intervals and sketch its graph.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.


Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$S =$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = ($$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = (-\infty$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = (-\infty ,$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = (-\infty, \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . **Represent the solution set as an interval or the union of intervals and sketch its graph.**


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = (-\infty , \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Solve each of the following for x . Represent the solution set as an interval or the union of intervals and sketch its graph.


$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = (-\infty , \infty)$$


Algebra II Class Worksheet #3 Unit 1

Solving Compound Inequalities - Type 2 or

Step 1: Solve each basic inequality.

Step 2: The solution set of the compound inequality is the 'union' of the solution sets of the basic inequalities.

Step 3: Express the final solution in simplest form.

Good luck on your homework.

$$6. \quad 3x + 4 \geq 1 \quad \text{or} \quad -4x + 10 > 2$$

$$3x \geq -3 \qquad -4x > -8$$

$$x \geq -1 \quad \text{or} \quad x < 2$$

x can be any number.

$$S = (-\infty , \infty)$$

