

Top Revision Tip- Mrs Baker

Actually revise

Use Shape up Sunday!

**Create your own reward system
for motivation.**

**Visualise what your life will be
with good results and
disappointing results.**

**Surround yourself with positive
friends until the exams.**

**KEEP
CALM**

AND

**REMEMBER
YOUR FRIENDS**

Top Revision Tip- Ms King

**Mix up your
different
revision
activities to
keep it
interesting.**

**KEEP
CALM
AND
MIX IT
UP!!**

Top Revision Tip- Mr Addems

Do a short targeted revision session. Have a clear focus.

This is far better than spending an hour looking at twitter, Instagram, snapchat and Facebook whilst flicking through a revision book!

**KEEP
CALM
AND
IGNORE
SOCIAL MEDIA**

Top Revision Tip- Ms Maltby

Make your revision timetable with a balanced diet. Make sure you have mix of revision and your time (but not too much!).

Top Revision Tip- Ms Elder

Create a study group, either in person or via social media.

Use the 'hive mind' to support, stretch, challenge and reward yourselves and each other.

Top Revision Tip- Mr Deighan

Visualise yourself walking away from school in the third week of August; walking taller.

With the sun on your face and a big smile on your face.

Knowing that you worked your hardest and you deserve the great results you have earned!

What will you be wearing, who will be there, where will you be going?

What will you do today to get yourself ready?

Walk tall!!

KEEP
CALM
AND
VISUALIZE
SUCCESS

Top Revision Tip- Ms Blondel

**Reading regularly
makes all the
difference.**

**KEEP
CALM
AND
GO READ
A BOOK**

Top Revision Tip- Mr Sorrell

"DO NOT completely Unplug. Spend a little time researching how technology might help you revise. Don't spend hours making flash cards when a simple Google search might save you time and energy. Try something like www.examtime.com, some of you may hate it, but some of you might just love it."

**KEEP
CALM
AND
EMBRACE
TECHNOLOGY**

Top Revision Tip- Mr Howlett

Top tip - Never sit in an exam twiddling your thumbs in the last 10 mins. thinking you are finished....keep adding to/checking your answers right up until the pens down announcement - you can go up by a whole grade in the last 10 mins

**KEEP
CALM
AND
USE TIME
WISELY**

Top Revision Tip- Mrs James

My golden nugget on revision. 20 minute bursts of revision (then break), work from a revision PLAN or list you have made

The bigger picture can look overwhelming so chunk into smaller manageable sections.

MOST IMPORTANTLY: BELIEVE IN YOUR ABILITY TO DO THIS"

Good Luck and ALWAYS try your best.

**KEEP
CALM
AND
STICK TO
PLAN**

Top Revision Tip- Miss Meloni

1. Start early
2. Little and often of each topic
3. Revise the stuff you're less confident about first, don't avoid it, and keep coming back to it.

**KEEP
CALM
AND
LET'S GET
STARTED**

Top Revision Tip- Mr Roberts

"Time on, Time off"

Work/study for 25 minutes and then take 5 minutes off - usually to go and get a drink, play a match on Pro Evo, get a biscuit!!!"

This helped to re-focus me and gave me an incentive to work hard for 25 minutes with the promise of down time.

**KEEP
CALM
AND
TAKE
A BREAK**

Top Revision Tip- Ms Elder

**Make a revision
timetable and
STICK to IT.
You can't invent
more time**

**KEEP
CALM
AND
USE TIME
WISELY**

Top Revision Tip- Mr Fouracre

Sometimes you have a small time slot in which to work and it doesn't seem quite long enough to tackle a past paper question.

At these times you could use a voice recorder and record your response verbally. You can then listen to your response back at a later stage when you have more time, or even use it to scaffold a full, written answer.

Voice recorder apps are free from a variety of sites.

**KEEP
CALM
AND
USE AN
APP**

© 2014 KeepCalmStudio.com

Top Revision Tip- Ms Ford

Mind maps/posters etc. on the back of the toilet door - it involves the **WHOLE** family.

On that note - **don't** exclude your family - they often love to feel **helpful**. Get them to **test you** - keywords, formulas, dates etc. **Test them!** Make them feel your pain. Just talking about it and using the language reinforces your learning

Top Revision Tip- Ms Knights

Keep your “eyes on the prize”!

It's 15 days until PPE 2-what **will** you learn from these?

It's 63 school days until the Prom- what will you wear to it?

It's 199 days until Results day- How do you **want** to feel on this day?

KEEP
CALM
AND
THINK
PROM