Revision for Maths

You have the following to help you revise in Maths:
Your exercise books – if you wrote good notes, these will help you as there are examples of all the skills we have looked at over the year.
Your textbook – each topic has explanations and examples before the exercises. 
A Revision list – make sure you cover all the topics.
Practice papers – some you have completed. Use these to decide which topics need a bit more work. You are taking a practice paper home over the half term break. Work through this – give yourself exactly 75 minutes and then mark it.
[bookmark: _GoBack]
Other hints:

· Work through the Revision exercises in the textbook – from pages 246 towards the back of the book.
· Look at my website: www.mathsonline.org. There you will find the answers to the Revision exercises and the answers to the Practice paper you have taken home over the holiday.
· Revision of Maths must involve a lot of practice. Read through your notes and then try some questions without looking at your notes.
· Try to do work under some time pressure to make sure that you are able to finish the exam paper after the holiday.
· Read each question carefully so that you understand what you are being asked to do.
· Make sure all working is shown and then check really carefully to make sure you have not made a silly mistake.
