

Study Skills for College Success

		
Skill
	
Techniques

	
Note Taking

	
· Re-write your notes from class (not just re-copy – summarize points in your own words)
· Leave space in notes to add comments from the text
· Swap notes
· Take notes on discussion, not just copying the board
· Review examples of good notes
· Record only important information
· Create note cards with main ideas
· Take notes from class discussions
· Tape record with permission
· Focus on concepts vs. details


	
Study Skills

	
· Define a process: e.g., note-taking; re-copy while consulting text; consult instructor with questions
· Make a mental image of concept
· Get help if you need it
· Log your actual study time
· Bring questions to class
· Do homework problems
· Choose effective environment for study
· Prepare in advance for class; read ahead
· Review notes at night
· Write journal questions about concept topics
· Complete homework 
· Avoid cramming the night before
· Read, Read, Read!
· Summarize text in own words
· Compare text to notes
· Study in groups (Each person asks questions from their notes, while others' notes are closed.)
· Chaining effect (Reread notes from beginning to end of unit before and after class.)
· Go to Class!
· Sit in the front of the class
· Make use of other resources and sources of information (tutoring, textbook, websites, parents)


	
Learning vs. Studying

	
· Learn the concept (don't memorize, but try to understand)
· Work on listening skills
· Come up with personal examples to apply material


		
Skill

	
Techniques

	
Time Management Skills

	
· Prepare weekly work schedule and check off as things are completed
· Schedule time with a “study buddy” 
· Learn to multi-task
· Set short and long term goals and link them
· Go to bed before midnight
· Schedule study time
· In college 1 credit=2-4 hours of study out of class
· Avoid distractions (TV, internet, phone, etc.)
· Don't procrastinate
· Write down assignments/due dates
· Prioritize (Limit involvement in extra curricular activities.)
· Spread out studying—don't cram. Study 1 hour/night for 5 nights instead of 5 hours on Sunday
· Use "down time" between classes to look at notes, etc.


	
Responsibility

	
· Know what’s on the syllabus (due dates, exam dates, etc.)
· Go thru exam with teacher if you are unhappy with the result: what did I do wrong (didn't learn, studied poorly, etc.)
· Meet with professors


	
Communicating subject matter

	
· Write short explanation of how a problem is solved
· Write questions concerning subject matter
· Be a good listener while others are talking
· Share ideas
· Come to informed decisions
· Communicate effectively


	
Test Taking and Preparation

	
· Organize all test materials 
· Review all material
· Re-write notes
· Read assignments


	
Reading subject matter

	
· Read section ahead
· Highlight key points
· Outline a section


	
Math Discipline

	
· DON'T use the answer guide
· Make up your own problems (in addition to the examples given); make up problems for each other 
· Use correct notation in homework
· Be able to justify your answers


[bookmark: _GoBack]
