

How parents can support revision and homework

Delivered by Matt Blayney (Assistant Headteacher)
and Jamie Millership (YAC for Year 11)

As
parents,
this is the
battle you
are about
to begin!

Staying indoors all day with
Netflix on and an unopened
notepad, calling it

**Understand what
works best for your
child**

Do they prefer?:

Maps

Walk n' talk

Record ideas on tape

Posters

Make a model

Say keywords aloud

Charts

Role play/ Drama

Tell another person

Spider diagrams

Make Cue/Flash
cards or bookmarks

Make a presentation

Cartoons

Get someone to test
them

Summary notes

Annotate diagrams

Exchange ideas with
their friends

Mental Pictures

Write a story

Mind maps

**ALL OF THESE CAN
WORK!**

**JUST READING
THROUGH NOTES
DOES NOT WORK!**

IDEAS

This is what we want to avoid!

Where?

Where to revise?

Does your son or daughter have access to a desk somewhere quiet?

Could they work well in the local library?

Are they utilising the SWCHS Learning Centre?

Is their revision free from distractions?

How?

Revision timetable

3. Week Beginning Monday 22nd February

	4-5pm	5-6pm	6-7pm	7-8pm	8-9pm	9-10pm
Mon	Homework	History 3 x 15 mins	Dinner	History 3 x 15 mins	Relax and Bed!	
Tue	Chill out	Maths 3 x 15 mins	— Rugby —			Dinner and Bed!
Wed	Maths 3 x 15 mins	Science 3 x 15 mins	Dinner	Maths 3 x 15 mins	English 3 x 15 mins	Bed!
Thu	Chill out	English 3 x 15 mins	Dinner	RPE 3 x 15 mins	RPE 3 x 15 mins	Bed!
Fri	D	A	Y	O	F	F
	9-11am	11-1pm	1-3pm	3-5pm	5-7pm	7-9pm
Sat	RUGBY			Art		Out for dinner!
Sun	Lie in!	History 3 x 15 mins	Science 3 x 15 mins	Sunday Lunch	PE 3 x 15 mins	Relax!

Checklist	Subject	History	MATHS	P.E.						
	Hours	8	8	5						

Have a definite finishing time

Plan regular breaks

Get up and walk around during your break

Drink plenty of water/snack

Have a tick list of topics to cover

Gradually aim to summarise your notes.

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.

What strategies?

Revision wall

Timelines

Great for having to
remember LOTS of content!

Flow charts

They work for most subjects!

Brainstorms work well too!

Venn diagram

CHARACTERS CONNECTED BY THE THEME OF LOVE IN JANE EYRE

Storyboards

These are great if children need to remember a sequence of events! They work well in History too!

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

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.

Annotation

Dulce et Decorum Est by Wilfred Owen

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

Bookmarks

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

Glance at the bookmark each time they start and finish their leisure reading.

Mnemonics

Mercury Venus Earth Mars Jupiter Saturn Uranus Neptune Pluto

My Very Efficient Memory Just Stores Up Nine Planets

- or for remembering spellings - the sillier the better !

Oesophagus

One Enormous Smelly Old Pig Had A Giant Unbelievable Snout !

Flash Cards for testing

Testing with a family member or friend using Flash Cards is a great way of making information stick!

With a parent

With a friend

With a teacher

Magna Carta

Back of Flashcard

1215

Causes:

- King John levying high taxes against his Barons
- King John locked up enemies without trial
- King John refused to listen to his Barons and their concerns

Events:

- Barons forced John to meet at Runnymede and forced him to sign a new document called 'Magna Carta' meaning Great Charter.
- Promised a trial by a jury of peers....still in use in the UK today!
- John signed it using his Royal seal
- A direct attack on the King's authority

Consequences:

- An early example of an attack on the Divine Right of Kings by the Barons
- First time that a law was regarded as superior to the King's power, the first example of a law being supreme
- Magna Carta paved the way for future documents such as the U.S. Bill of Rights, the UN Declaration of Human Rights and the Human Rights Act.

	4-5pm
Mon	Homework
Tue	Chill out
Wed	Maths 3 x 15 mins
Thu	Chill out
Fri	D
	9-11am
Sat	RUGBY
Sun	Lie in!

Checklist	Subject	H
	Hours	

3. Week Beginning Monday 22nd February

	4-5pm	5-6pm	6-7pm	7-8pm	8-9pm	9-10pm
Mon	Homework	History 3 x 15 mins	Dinner	History 3 x 15 mins	Relax and Bed!	
Tue	Chill out	Maths 3 x 15 mins	Rugby			Dinner and Bed!
Wed	Maths 3 x 15 mins	Science 3 x 15 mins	Dinner	Maths 3 x 15 mins	English 3 x 15 mins	Bed!
Thu	Chill out	English 3 x 15 mins	Dinner	RPE 3 x 15 mins	RPE 3 x 15 mins	Bed!
Fri	D	A	Y	O	F	F
	9-11am	11-1pm	1-3pm	3-5pm	5-7pm	7-9pm
Sat	RUGBY	Art				Out for dinner!
Sun	Lie in!	History 3 x 15 mins	Science 3 x 15 mins	Sunday Lunch	PE 3 x 15 mins	Relax!

Checklist	Subject	History	MATHS	P.E.							
	Hours	8	8	5							