

Geometry A Review

Completed sections include all of chapters 1-6, except 5.6.

For extra credit, the student will complete any section listed above in the [eworkbook](#) section of Classzone.

In order to receive any credit, students will need to:

- write all problems
- show all work
- identify the correct answer.

Extra credit will be awarded at the rate of 5 points per assignment, up to a maximum of 80 points.

Extra credit must be turned in at the time of the final exam.