
Revising	
  in	
  Science	
  

	
  
Revision	
  needs	
  to	
  be	
  an	
  active	
  process	
  and	
  cannot	
  just	
  be	
  copying	
  words	
  from	
  
one	
  page	
  to	
  another.	
  	
  This	
  booklet	
  will	
  show	
  you	
  how	
  to	
  revise	
  effectively:	
  	
  	
  

-­‐	
  Summarise	
  key	
  points	
  

-­‐	
  Make	
  a	
  useful	
  revision	
  card	
  

-­‐	
  Turn	
  information	
  into	
  pictures	
  and	
  diagrams	
  	
  

-­‐	
  Make	
  a	
  concept	
  map	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


Summarising	
  key	
  points	
  

	
  

	
  

	
  

	
  

	
  

A	
  good	
  summary	
  should	
  include:	
  

-­‐ What,	
  when,	
  where,	
  how,	
  why?	
  
-­‐ Pictures	
  or	
  diagrams	
  where	
  appropriate	
  
-­‐ Link	
  together	
  key	
  points	
  as	
  short	
  sentences	
  
-­‐ Use	
  headings	
  and	
  subheadings	
  
-­‐ UIs	
  of	
  colours	
  to	
  highlight	
  information	
  	
  

For	
  example:	
  

	
  

	
  

Before	
  you	
  do	
  this	
  you	
  should	
  have:	
  

-­‐ Read	
  through	
  the	
  section	
  from	
  the	
  revision	
  guide	
  	
  
-­‐ Written	
  a	
  list	
  of	
  the	
  key	
  words	
  from	
  the	
  section	
  and	
  defined	
  each	
  one.	
  

	
  


Becomes:	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


Making	
  a	
  revision	
  card	
  

A	
  good	
  revision	
  card	
  should:	
  

-­‐ Have	
  even	
  less	
  on	
  it	
  than	
  the	
  summary	
  page!	
  Keep	
  the	
  information	
  short	
  and	
  precise.	
  	
  
-­‐ Use	
  pictures	
  and	
  diagrams	
  where	
  appropriate.	
  
-­‐ Be	
  used	
  as	
  a	
  two-­‐sided	
  document	
  e.g.	
  why	
  not	
  have	
  questions	
  on	
  one	
  side	
  and	
  answers	
  on	
  

the	
  other	
  so	
  you	
  can	
  use	
  it	
  to	
  test	
  yourself!?	
  
-­‐ Use	
  colours,	
  highlighters,	
  capital	
  letters	
  etc	
  to	
  show	
  important	
  information	
  

	
  

For	
  example:	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


Turning	
  information	
  into	
  pictures:	
  

This	
  is	
  quite	
  a	
  simple	
  one!	
  But	
  can	
  be	
  really	
  helpful	
  if	
  you	
  are	
  a	
  visual	
  learner.	
  The	
  rules	
  are:	
  Only	
  use	
  
FIVE	
  WORDS	
  MAXIMUM	
  per	
  page.	
  For	
  example:	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  

	
  


Concept	
  maps	
  

A	
  good	
  concept	
  map	
  should:	
  

-­‐ Have	
  lots	
  of	
  key	
  words	
  throughout	
  (remember	
  to	
  use	
  the	
  list	
  made	
  at	
  the	
  start!)	
  
-­‐ Link	
  ideas	
  together	
  clearly	
  using	
  lines	
  and	
  arrows.	
  
-­‐ Be	
  simple.	
  No	
  long	
  explanations	
  are	
  needed	
  –	
  try	
  to	
  limit	
  each	
  point	
  to	
  three	
  words.	
  	
  
-­‐ Arrange	
  the	
  concepts	
  in	
  order	
  of	
  importance.	
  Write	
  the	
  main	
  concept	
  at	
  the	
  top	
  of	
  a	
  

separate	
  sheet	
  of	
  paper.	
  Write	
  the	
  main	
  points	
  throughout	
  the	
  middle	
  of	
  the	
  paper.	
  
-­‐ Highlight	
  important	
  points	
  in	
  boxes	
  and	
  colours	
  

For	
  example:	
  

	
  

(You	
  can	
  complete	
  this	
  one	
  as	
  practice!)	
  


