Here are five things you can do to develop your study skills throughout the year.

1) Write bullet point notes on the topic you are currently studying.

The topics and pages of the textbook you need to know can be found on the year outline.
2) Compile a list of any areas that you think need further attention when you begin revising.

The Self Assessment of Topics sheets on the RGS infonet site are a syllabus and include all the areas you need to know for your end of year and module exams.
3) Use Chemguide.co.uk as a source to recap any topics that you have found difficult in the course so far.

4) Continue working on your scrapbook.

 Remember to focus on the following areas.

Supramolecular chemistry.
The importance of Organic Synthesis in the Pharmaceutical industry.

The importance of understanding reaction mechanisms in drug synthesis.

The use of Combinatorial chemistry in drug research.

Chemical Analysis using Gas Chromatography (GC).

Chemical Analysis using Nuclear Magnetic Resonance (NMR) Spectroscopy.

5) Use the Edexcel website to practice past paper questions and look at mark schemes. http://www.edexcel.com/quals/gce/gce08/chemistry/Pages/default.aspx
