
Revision Assembly –Year 9

Formal Examinations: Week Commencing
20 th February

DonɅt forgetɎ.. Equipment

ÅClear/ See-through pencil case

ÅBlack pen (and a spare)

ÅPencil

ÅRubber

ÅRuler

ÅCalculator

Respect

ÅAcknowledge signs

ÅBe quiet in between lessons

ÅBe quiet around the gym area at break
and lunch

ÅBehave appropriately

ÅSilence in exams (that is the second
you walk in).

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 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

¶Bite Size Chunks

How should you revise?

Active Revision Strategies

Walk n’Talk

Time Line

Flow Chart 1

Flow Chart 2

Brainstorm

Mind maps

Storyboard

Interlocking circles

Doodles

Spider Diagrams

Colour it

Mnemonic

Clock Sequence

Annotation

Book mark

Talk it through

Time Line

1914 August 4

Britain declares
war on Germany

1914

1915

1915

1916

1916

September

Battle of the
Marne

April -May

2nd Battle
of Ypres

July -Nov
Battle of
the Somme

1917

1917
June
Flanders
Offensive

October
Victory at
Passchendale

1918

1918
November 11
Armistice
signed

Use a Flow Chart

Food

Digestion

Nutrition

Energy

Flow Chart 2
Macbeth brave hero in
suppresing Cawdor’s

rebellion

Macbeth ambitions
for crown

Duncan arrives at
Macbeth’s castle

Macbeth has vision
of dagger

Macbeth kills
Duncan

Macbeth to become
King

Macbeth

Duncan makes Macbeth
new Thane of Cawdor

Duncan makes his son
Malcolm Prince of

Cumberland

Witches prophesy the
future of Macbeth and

Banquo

Lady Macbeth schemer and
ambitious. Wants Macbeth

to be King

Lady Macbeth puts
pressure on Macbeth

Malcolm and Donalbain
flee for safety

Macbeth fears
Banquo

Banquo suspects
Macbeth

Mind Maps

Non-
Renewable?

Waste
products?

Available ?

Clean ? Renewable ?

Industries
that use
them.

Environmentally
friendly ?

Energy
Source

Mind Maps

All on one
page

Brainstorm

Make ideas
visual

Can
replace
notes

Can connect
ideas

Interlocking circles

CHARACTERS CONNECTED BY THETHEME OF LOVE IN JANE EYRE

Theme
of

LOVE

Bertha

Mr Rochester
Jane

Eyre

St John

Rivers

Rosamund

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

To be or not to be ?

Act 3 Scene 1

Hamlet
Ghost

Hamlet

Spider diagrams

LIGHT
RAYS

DIVERGING

INCIDENT
RAY

REFLECTED
RAY

REFRACTIONCONVERGING

REFRACTIVE
INDEX

MAGNIFICATION

Colour It

Forces
Genetics and
Inheritance

Environment Waves and
Radiation

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

Patterns of
Chemical Change

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 I n Vain

OR

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

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.

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

12 o’clock - SHUTTLE -
first re -usable space

vehicle

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

2 o’clock -
SPUTNIK -
4/10/57

1 o’clock V2 rocket -
WW2 at Peenemunde

11 o’clock
SKYLAB -
USA
spacestation

Annotation
Dulce et Decorum Est by Wilfred Owen

(9) Gas ! Gas! Quick boys! - An ecstasy
of fumbling, Fitting the clumsy
helmets just in time;

(2) Knock-kneed , coughing like hags, we cursed
through sludge,

(5)... Many had lost their boots, But
limped on, blood-shot. All went lame; all
blind;

(11) But someone still
was yelling out and
stumbling

(23)…, bitter as the cud of vile, incurable sores on
innocent tongues

(17) If in some smothering dreams you
too could pace

(21) If you could hear, at every jolt, the blood
come gurgling from the froth -corrupted lungs

(3) Till on the haunting flames we turned our backs

(19) And watch the white eyes
writhing in his face, his hanging
face, like a devil’s sick of sin;

(16) He plunges at me, guttering, choking,
drowning

(14) As under a green sea, I saw him drowning. In all
my dreams, before my hapless sight

(7) …; deaf even to the hoots of tired outstripped
Five-Nines that dropped behind

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

Book mark
Great

Expectations

- Dickens

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 nõ 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

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

toilet

main
bedroom

lounge

my bedroom

kitchen

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

Walk nõ Talk

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

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 weread,hear,
see, say and do!

