

Reduce it

Reduce the key argument in today's lesson into 12 words.

Key Argu	ment:		


Sum up your last piece of work into 5 bullet points.

Reduce it

1.		
2.		
3.		
4.		
5.		


Sum up the content of todays lesson into three key words and justify why you have chosen them.

Reduce it

2.				
3.				
		1	+ + + +	


Write 3 questions that the lesson so far has answered.

Reduce it

2.				
				· · · · · ·
3.				


Transform it

Transform the last piece of work you did into a picture.


Transform it

Transform the title of todays lesson into a rap and include the new information you have learnt so far.


Transform it

Transform the last piece of work you did into a piece of poetry.


Deconstruct it

Deconstruct it	
Now that you have some new information, write the title in the box and deconstruct it. From the title and new information, tell us what the esson is about.	

Title:


Deconstruct it

Exam Question:		

Now that you have answered an exam question, deconstruct the actual question.

What does it want you to do?

What should your answer be about?


Derive it

Have a look at one of the pictures on your worksheet/boar d. What is happening, how is it good/bad?

Derive it


Prioritise it

Prioritise the knowledge you have learnt today.

From most important to least important.

Prioritise it

1.	 	
2.		
3.		


Prioritise it

Out of today's lesson, what was the most important thing you've learnt and why?

Derive it


What have you learnt today?

How will it affect people (social), money (economic) and the environment?

Categorise it


What have you learnt today?

How is it good? How is it bad?

Categorise it

_						
_						
_						
_						
_						
-	 	 				


Criticise it

What did your peer say?

Ask a peer for the most important knowledge from today's lessons.

Criticise what they said and why it is not the most important.


Practice it

Exam Question:

Write your own exam question based on today's lessons.

Answer it.


Write down 4 key words from today's lesson.

Connect them to each other using lines and say why they connect along the line.


How does the learning in this lesson link to what you learnt in the last lesson?


How does today's lesson link to another topic we have studied this year?


Describe where you might use today's knowledge in another subject.


Compare it

Compare the
most interesting
knowledge you
have learnt
today with your
peers most
interesting
knowledge.


Compare it

Compare two	
things from	
today's lesson	•


Extend it

key wo	ras:		

Write down 3 key words from today's lesson.

Then write about the importance of those key words.


Extend it

Peers Sentence:	

Get your peer to write a sentence about what they have learnt today.

Explain why it was important for them to know that.


Extend it

Title of today's lesson:				

Write the title of today's lesson.

What do you know about it?


Create it

Create a mind map about the topic we are currently learning about.

Create it


Create a short test about what we have been learning about so far.

Write the model answers in your book.