Developing Smart Study Skills

Getting the Best Possible Results

Study Tips

Set a regular time to study

Remove all distractions

Have all the necessary supplies

Clear a TABLE in a Quiet place to study

Find a Good Place to Study

 This means a desk with nothing on it except the subject that you are STUDYING

 Have a regular time and place for studying

Make sure you have the following

- Solid flat surface for writing
- Good lighting
- Chair
- Books
- Supplies
- Clock
- Drink

Before you begin studying

Eat

Break

Have a plan

Have all the materials for that subject

Computer, if necessary

- Rewrite notes to study
- Some people like to underline and highlight important ideas and vocabulary
- Stop looking for excuses NOT to study!!
- Think about the END goal your Exam –
 What will you be doing after it!!!

Change Habits

 Form a good listening habit – good listening in class

 Concentrate on what is going on – try and avoid daydreaming

You can not listen if you are talking!!

Use your time wisely

- Get a Study Timetable
- Stick it on the wall over your table
- Get your exam Timetable and stick it up on the wall
- Think about 'dead' time how can you use it more effectively

Help Each Other

 Liaise with class mates and see if you can get some notes and swap/share notes

Look up websites, ask teachers

How to get the best possible results

KNOW the exam papers

 Review Mock Papers – spend time doing up these answers again

Be a Smart Learner

 The key to study is learning to be a smart learner – exam questions, exam papers!!

 Using your time effectively – make a timetable

Take time to Study

Brain Foods

 Choosing the right food and drink will make it easier to concentrate and perform better in exams

Everyday

Breakfast

Oranges

Water

Healthy snacks

Eggs

Fish

Berries

Raisins

Some treats i.e chocolate/crisps

Cheese

- During exam weeks
 - Water
 - Fresh fruit smoothies
 - Fresh or dried fruits
 - Unsalted nuts
 - Sandwiches
 - Soup
 - Yoghurts
 - Cheese

Day of an Exam

- Eggs/beans/mushrooms on toast
- Porridge/muesli/weetabix
- Bananas, raisins or a fruit smoothie

- Later on try high protein foods
 - Beans, Meat, Fish, Eggs or Cheese
 - Vegetables and fruit

Use a Mind Map

 Mind maps are good for the Visual learner

 Can be used in the exam to help you structure your answer

Keys to Study

Time Management

Organisation

Note taking

Concentration

Remember your predicted Results......

Some links that may help...

- For English
 - www.sparknotes.com
 - www.cliffnotes.com/WileyCDA/
 - For Irish
 - www.focal.ie/Home.aspx
 - In general
 - www.skoool.ie
 - www.examinations.ie

What type of a learner are you

Try an online questionnaire

 http://www.varklearn.com/english/page.asp?p=questionnaire

Why don't you think.....

http://www.youtube.com/watch?v=SbJli6
 nUs2s

Source: http://www.igc.ie/Guidance-
 Information/For-Parents-&-Students