

**STOP
PROCRASTINATING**

and

**GET
REVISING**

How should you revise?

Where should you revise?

- Warm
- Well lit (a reading lamp reduces eye-strain)
- In a quiet room
- Have a clock or watch nearby (time your revision sessions).

How should you revise?

How to plan your revision:

- Have a definite finishing time
- Plan regular breaks
- Get up and walk around during your break
- Drink plenty of water
- Have a tick list of topics to cover
- Gradually aim to summarise your notes.

How should you revise?

How to plan your revision cont.:

- *Revise the same work again after 10 minutes.*
- Briefly review the work:
after 1 day
after 1 week.
- This method will fix the work quite firmly into your long-term memory.

How to Revise

What is a **revision session** ?

Think of a session as a **third** of a day - it could be **3** to **4** hours long

Many people find it helpful to revise for **2** out of the **3** sessions per day.

Here is a possible pattern:

MORNING	Revise	Revise	Free
AFTERNOON	Revise	Free	Revise
EVENING	Free	Revise	Revise

How to Revise

What kind of person are you ?

Some students are early birds.

They will definitely want to use the morning session.

Late risers will avoid mornings like the plague !

Night owls will do their best revision in the evenings.

How to Revise

Decision One: For how long should I revise?

Try asking yourself these questions

What amount of time will I need to tackle the tasks ahead of me ?

What lengths of time suit my attention span ?

Answering these questions will help you to create a **time plan**.

*Time is
Running
Out*

Sleep.

You need to get around eight –nine hours sleep a night in order to learn at your peak. It will also help you avoid Delayed Sleep Phase Disorder (which is when you are so out of time with your sleep that it is impossible to get to sleep at night, impossible to wake up in the morning, and you are more alert at night).

Learning Strategies

Walk n'Talk

Time Line

Flow Chart 1

Flow Chart 2

Brainstorm

Mind maps

Storyboard

Musical minds

Interlocking circles

Doodles

Colour it

Post it

Charting progress

Word games

Clock sequence

Annotation

Book mark

Talk it through

Time Line

Use a Flow Chart

Flow Chart 2

Macbeth

Brainstorm

Available ?

Clean ?

Renewable ?

Industries
that use
them.

Waste
products?

Energy
Source

Non-
Renewable?

Environmentally
friendly ?

Mind Maps

Can connect ideas

Make ideas visual

The Advantages of

Learning Maps

Can replace notes

All on one page

Brainstorm

Interlocking circles

CHARACTERS CONNECTED BY THE **THEME OF LOVE IN JANE EYRE**

Draw a Storyboard

Try sequencing your ideas through drawings on a storyboard. Each sketch shows a key idea or significant moment. You don't have to be an artist. Quick sketches and stick figures are ideal.

Hamlet

Act 1 Scene 5

Revenge his foul and most unnatural murder

Hamlet

Ghost

Act 3 Scene 1

To be or not to be ?

Hamlet

Doodles

Identify the key points that you wish to learn

Create a drawing to help you fix these key points in your mind

Verbs

Nouns

Spider diagrams

Colour It

Write key points on
coloured card or bits
of coloured paper

Arrange the items on the floor or on a table
in a way that makes sense to you. Turn the
pieces of paper over to use as flash cards to
test yourself

Mnemonic

Create a tongue twister to sum up the key ideas from a topic - For example:

Macbeth murdered many men madly

Richard Of York Gave Battle In Vain

OR

Create a poem using words or phrases which need to be remembered.

Charting progress

Causes of Industrial Decline in South Wales

Clock Sequence

A way of connecting key points to an idea or mental picture that is already familiar to you. For example a clock face can help you sequence key ideas. You don't have to have twelve items. It's the thought that counts. You can remember different parts of the topic as hours on the clock.

11 o'clock
SKYLAB -
USA
spacestation

12 o'clock - SHUTTLE -
first re-usable space
vehicle

1 o'clock V2 rocket -
WW2 at Peenemunde

2 o'clock -
SPUTNIK -
4/10/57

9 o'clock - APOLLO 11 first
man on the moon - Neil
Armstrong - 20/7/69

4 o'clock -
GAGARIN -
first man into
orbit - 12/4/61

Annotation

Dulce et Decorum Est by Wilfred Owen

(27) The old lie : Dulce et Decorum est Pro Patria Mori

Book mark

Make a bookmark with important information written on it and keep it in a magazine or book that you are reading for pleasure.

Glance at the bookmark each time you start and finish your leisure reading.

Walk n' Talk

Take over a room in your house.

Use different bits of furniture for different bits of the topic

Bed - the
main
character in
a novel

Write bits of
information
about the
character on
pieces of paper
and lay them on
the bed

The floor is
the plot

Other pieces
of furniture
or areas of
the room can
represent
other
characters

Walk n'Talk

You can also use different rooms in the house to represent different ideas

To learn the ideas walk around the room or house, looking at the points you have written. Say them out loud; point to each piece as you speak. Use lots of arm movements

When we revise we remember:

20% of what we read

30% of what we hear

40% of what we see

50% of what we say

60% of what we do

90% of what we read, hear,
see, say and do!

There are many ways to revise.

Choose the right way for you!

You have a particular learning style and you should revise using the techniques that will be best for your learning style.

Remember you are either a Visual, Auditory or Kinesthetic learner.

Visual Learners:

- Maps
- Posters
- Charts
- Spider diagrams
- Cartoons
- Summary notes
- Mental Pictures
- Mind maps

Auditory Learners:

- Record ideas on tape
- Say keywords aloud
- Tell another person
- Make a presentation
- Get someone to test you.
- Exchange ideas with your friends
- Play quiet, relaxing background music.

Kinesthetic Learners:

Walk n' talk,

Draw cartoons,

Posters etc.,

Make a model,

Role play/ Drama,

Make a Mind Map,

Write a story,

Annotate diagrams,

Make Cue/Flash cards or bookmarks.

Also Talk It Through With Someone:

Some people just love to talk. In fact, they need to talk in order to get information and ideas clear in their mind. So talk it through.

With a parent

With a friend

With a teacher

Discuss the topic together

Ask the person to explain it while you listen

Explain it to them while they listen

Put yourself into the right frame of mind!

Take deep breaths

Go on a mental vacation

Bop till you drop

Meditate

Bring the correct equipment!

- Pen (and a spare)
- Pencil
- Ruler
- Rubber
- Sharpener
- Calculator (for Maths and Science)

Packs are available in the main office!

Exam technique

The Night Before

Check your **TIMETABLE**

What time is the exam ?

Where is it ?

Equipment check

**Pens, pencils, ruler, erasers,
calculator (carry spares)**

Final revision

If you still have work to do then do it immediately, but leave some time at the end of the evening to relax

NO ALCOHOL - it really won't help!

The Final Countdown

On the day of the exam:

AN EARLY RISE !

Eat breakfast

Allow plenty of time for your journey

Arrive at the exam room early!

About 15 minutes early

Check your equipment again

Settling In

Check your equipment. If anything is missing speak to an invigilator

Make sure that you can see the clock. Make sure that you know what time the exam starts and finishes

Make yourself comfortable. If the desk wobbles pack it with a piece of paper. If the chair wobbles ask for another. If there are distracting noises speak to the invigilator

Positive Thinking - I CAN do this!

This is a chance to show everything I have learned

This is my chance to achieve

I am capable of doing very well in this exam

I deserve to do well, because I have worked hard

I know what is expected of me in this exam - Everyone expects me to do my best!

I am well prepared

Reading The Paper

Read all the instructions several times

If you do not understand - **ASK**

Make sure you know how many questions you need to answer

Check to make sure that you have a complete question paper

In each subject your teachers will have given you specific instructions. Remember what they said!

STYLE OF QUESTIONS

A variety of question styles will be used such as:

- Multiple Choice
- Tick Box
- "Choose from a list"
- "Short answer"
- Those requiring description, explanation or discussion
- Longer open ended questions

COMMAND WORDS

- Command words are used to instruct you on the type of answer expected from a question.
- They are not used to trip you up but are designed to get the correct answer, therefore you need to understand what is required from different command words.
- A variety of command words may be used.

COMMAND WORDS

- Examples include:
 - State/Give
 - Outline
 - Describe
 - List
 - Explain
- The next slide explains these words

EXAM COMMAND WORDS

Make sure you understand what the question is asking you to do. It may be useful to underline the command word on the exam paper just so you're clear what they are asking.

Command word

Account for Explain why something is the way it is.

Analyse Explain your view of why the main points of an idea, text or process are important. Do not just describe.

Calculate Show the method and obtain a numerical answer.

Compare Write about the differences and similarities.

Conclude Make a decision after thinking something through.

Contrast Show the differences between two things.

Criticise Analyse and make a judgement or give an opinion. Do not just be negative, give a considered view.

Define Give a brief explanation of what something means.

Describe Say what something or someone is like or give an account of events.

Discuss Explain the advantages and disadvantages of something, and give your opinion.

Evaluate Make a judgement about the quality of something, taking the evidence into account.

Explain Give reason WHY something is as it is or HOW it operates.

Give reasons for Explain using words like because to make clear WHY things happen.

Identify Point out the required features or reasons.

Interpret Explain what you understand to be the meaning, or what someone else intended the meaning to be.

Justify Give good reasons for.

Summarise Give the main points of an idea or an argument.

Tips for Answering Questions

1. Read the question twice.

Q1. Give two ways customers could find out more about the activities shown in figure 1 (2 marks) .

**READ it,
READ it again!**

Tips for Answering Questions

2. Underline the command words and key words in the question before you start.

Q2. Describe the methods that were used to carry out an investigation of a leisure area

Q2. Describe the methods that were used to carry out an investigation of a leisure area

Tips for Answering Questions

3. Look at the number of marks available and think if it is possibly a mark per point or level answer.

Q3. What is meant by the term *in-bound* tourist (2 marks)

This is worth 2 marks and so the examiner will be looking for a short straight forward answer. You will need to say two things.

Q3. Using figure 4, explain the factors which a family would need to consider when planning their route by car from Belgium to the lake district (6 marks)

This is worth 6 marks and so you will be expected to give a longer answer and it will be marked using levels. You are always aiming for the highest level and so should give the differences, explain them and give examples.

Tips for Answering Questions

4. Use the space given as a guide for how much to write.

Q4. What is a heritage coast (3 marks)

A place by the sea _____

Heritage coasts cover most undeveloped parts of the UK coastline. It is a national project which aims to protect unspoilt parts of the coastline from tourism. The Pembrokeshire coast is an example

This answer is clearly too short, lots of lines have been left empty.

This answer uses all the space and tries to say at least 3 things about the place for the 3 marks available.

Tips for Answering Questions

5. For longer questions take time to think and plan your answers (spider diagrams)

Q5. Chose one tourist town and describe a suggested programme for visitors to have an interesting day

Words in **bold** are the plan you would write!

Tips for Answering Questions

Attempt every question.

If you are stuck on a question leave it and come back to it later.

Make a guess if all else fails (never leave blanks, you can't lose marks for wrong answers but a guess may gain you some marks).

If you can't remember all the details, write as many as you can and guess the rest.

Lucky guess!

Tips for Answering Questions

Do not rush. People always finish early. It is better to plan and answer properly than make silly mistakes and then sit waiting for the end.

Good body = Good mind

- Eat healthy food
- Drink plenty (water!!)
- Get lots of rest

Fun

- It's vital when you are revising that you don't get overworked, as this will lead to stress
- Have a good balance between socialising, relaxing and working
- Plan your revision sessions, and down time

Tips for Answering Questions

**Good
Luck!**