[image: Study Skills]
	Study Skills 
	Strategies for Effective Learning

	[bookmark: time][image: Managing your Time and Study Environment icon]
Managing Your Time & Study Environment

	
· Determine your goals, values, and priorities.
· Evaluate your schedule and make adjustments as appropriate.
· Get a plan before starting a task. Set time limits to stay focused.
· Break tasks into manageable (and meaningful) chunks.
· Stay caught up with reading and assignments.
· Have a strategy for taking tests. Monitor your time.
· Web sites on managing your time and study environment.

	[bookmark: read]
[image: Reading College Texts icon]
Reading College Texts

	
· Preview - survey the material to get the big picture before reading the material.
· Question - set your purpose; ask what you already know. Ask what's important to understand from this assignment.
· Read - read for meaning and annotate text. If you don't understand, adjust your strategy i.e., re-read or read slower.
· Recite - summarize what you just read by saying it or writing it in your own words. Make a note of questions that occur to you as your read.
· Review - go over it regularly so it stays fresh.
· Web sites on these and other topics on reading college texts.

	[bookmark: note]
[image: Listening, Notetaking and Visual Organizers icon]
Listening, Note-Taking, and Using Visual Organizers

	
· Preview text and list questions to help focus your listening during lectures.
· Use Cornell notes or mapping for class notes depending on the style in which information is presented.
· Annotate - make margin notes in text to label information; circle important terms and concepts, underline important details; summarize, and note questions you have about the material.
· Use graphic organizers to show relationships between concepts (i.e., Venn diagram, fishbone diagram, feature analysis, etc.).
· Map your ideas to organize writing for papers and tests.
· Web sites on listening, note-taking, and using visual organizers.

	[bookmark: write]
[image: Research and Writing Papers icon]
Research and Writing Papers

	
· Plan ahead - develop a schedule for completing each step of the process.
· Choose a topic.
· Do your research. Learn how to use the library and to conduct research.
· Write the paper.
· Edit your work.
· Web sites that provide information on research and writing papers.

	[bookmark: test]
[image: Taking Tests icon]
Taking Tests

	
· Stay up-to-date on assignments. Learn material and review as you go along.
· Analyze past tests to determine how you can improve your test-taking skills.
· Ask the instructor about the test. Ask yourself what was stressed in the text and in lectures.
· Apply stress management techniques to deal with test anxiety.
· Break up study sessions by units or chapters.
· Prepare to answer different kinds of test questions.
· Survey the test. Answer the easiest questions first, to control anxiety. Then strategize a plan and concentrate greatest effort on the questions that are worth the most points.
· Map responses to essay questions before writing.
· Web sites providing information on taking tests.


[bookmark: _GoBack]
http://faculty.bucks.edu/specpop/studyskills.htm


image2.gif


image3.gif


image4.gif


image5.gif


image6.gif


image1.gif
S'h/«dy Skills


