

Name _____ Date _____

Instructions:

- Please show all of your work as partial credit will be given where appropriate, **and** there may be no credit given for problems where there is no work shown.
- All answers should be completely simplified, unless otherwise stated.
- There are no calculators or any sort of electronics allowed on this exam. Make sure all cell phones are put away and out of sight. If you have a cell phone out at any point, for any reason, you will receive a zero on this exam.
- You will be given only one opportunity to ask clarifying questions about the instructions at a time designated by your teacher, probably within the first 15 minutes of the exam. The questions will be answered for the entire class. After that, no further questions will be allowed, for any reason.
- You must show us your U of U student ID card when finished with the exam.
- The exam key will be posted on Canvas by Thursday afternoon.
- You may ask for additional scratch paper from the instructor. Please transfer all finished work onto the proper page in the test for us to grade there. We will not grade the work on the scratch pages, but they must be turned in.
- You are allowed to use one 4x6 inch note card (front and back) for your reference during the exam.
- Please staple the note card onto the back of the test when you turn it in.