Name: _____________________________

Class/Block: ______ Date: _____________

[image: image1..pict][image: image2.png]

Check all the examples showing linear relationships. For each example, explain your reasoning or show how you know it is a linear relationship or not a linear relationship.

	No.
	Example
	Explain your reasoning and show how you know

	1.
	(
y – 3 = -x + 2
	

	2.
	(
y = x + 14
	

	3.
	(
-x – 3y – 5 = -3y – x + 7
	

	4.
	(
y + x2 = x2 + 14 – x
	

	5.
	(
x = 6y – 12
	

	6.
	(
2x – 2y – 4 = 2y – x + 8
	

	7.
	(
y = x2 – 2
	

	8.
	(
-y = -x – 6
	

Equations: Are They Linear?

This resource was collaboratively designed by OER in Mathematics Professional Development Project partners from Maine RSU#54 & RSU#11 and staff from Education Development Center, Inc. This work is licensed under the Creative Commons Attribution-Non Commercial-Share Alike 3.0 License. Adapted with permission from Are They Linear? v2 (©EDC 2009).

