SYSTEM of INEQUALITIES WORD PROBLEMS
1. You can work at most 20 hours next week. You need to earn at least $92 to cover you weekly expenses. Your dog- walking job pays $7.50 per hour and your job as a car wash attendant pays $6 per hour. Write and graph a system of linear inequalities to model the situation with dog-walking on the horizontal axis.

2. Marsha is buying plants and soil for her garden. The soil cost $4 per bag, and the plants cost $10 each. She wants to buy at least 5 plants and can spend no more than $100. Write and graph a system of linear inequalities to model the situation with soil on the horizontal axis.
3. Jonah is going to the store to buy candles. Small candles cost $3.50 and large candles cost $5.00. He needs to buy at least 20 candles, and he cannot spend more than $80. Write and graph a system of linear inequalities that represent the situation with small candles on the horizontal axis.
4. John is packing books into boxes. Each box can hold either 15 small books or 8 large books. He needs to pack at least 35 boxes and at least 350 books. Write a system of linear inequalities to represent the situation with small books on the horizontal axis.

5. During a family trip, you share the driving with your dad. At most, you are allowed to drive for three hours. While driving, your maximum speed is 55 miles per hour.
a) Write a system of inequalities describing the possible numbers of hours t and distance d you may have to drive.

b) Graph this system of inequalities.
c) Is it possible for you to have driven 160 miles?

