

Belfast Boys' Model School

Top Tips for Revision

What is good revision?

- Going over the work you've done in class and learning it.
- Try to understand what you are learning – simply memorising it will be difficult
- You will only remember 2 words of every 10 you read – passive reading isn't revision!
- You will remember 8 words of every 10 you write down!

Revision - Getting started...

1. Choose a quiet place to study.
2. Eat well and get plenty of sleep – before and during the exams.
3. Don't get distracted – no TV or X box while you're revising...
4. Pace yourself – start revising early and don't cram it all in at the last minute!
5. Produce a revision timetable!

"You have to study for tests, dummy – you can't just put a memory stick in your ear!"

A Revision Timetable

- It's Vital!
- Plan what you are going to do and for how long – stick to it!
- Take breaks
- Include your other commitments ie sport/time with friends
- Revise in chunks – your brain responds better
- Give someone at home a copy and ask them to help you stay focused.

Belfast Boys' Model School

How to Revise Successfully...

Research shows that boys revise better when they use short notes, diagrams and colour!

Don't panic and stay positive...

1. Identify **what you need to learn** – topics/key information (your teachers will tell you this...)
2. Break down topics into **small chunks** – this will make them easier to remember.
3. **Read** through your class notes/handouts/textbooks/consult good websites then...
 - a. Make **short notes** on flash cards or 'post its'.
 - b. Draw spider **diagrams**/mind maps/flow diagrams.
 - c. Use **colour/symbols** to highlight key words.
 - d. Number points so that you can **easily remember** how many there are.
 - e. Use a **mnemonic** – use the first letter of each of your points to make up a word/sentence you will easily remember.
4. Once you've made notes – take a break. **Go back to your notes** later and see if you can rewrite them / redraw the diagram /remember the points (look/say/cover/check)
5. **Repeat this process** until you've learned the key information for each topic.

Checking your learning...

1. Test yourself – complete exam style questions.
2. At home, complete a past paper under exam conditions.
3. Get someone at home to ask you questions.
4. Revise with a friend – test each other – check your understanding.

