Study Skills/Learning Strategies Checklist
· Attend class

· Have a support network: course-related and personal

· Read before class: start with summary and focus questions, then read the headings and bold print to create a framework for your brain to organize the data
· Question as you read.  Create challenging test questions as you read the chapter.
· Pre-view/ review notes before and after each class (Rule of 10)

· Print out PPT or notes before class when available
· Have a positive attitude.  This helps you learn more efficiently.
· Take notes, abbreviate, actively listen
· Date all notes and handouts

· Listen for verbal cues when note taking

· Tape record lectures (with faculty permission)

· Attend coaching sessions where available

· *Talk to your instructor*

· Never highlight until you have finished reading the paragraph

· Study in well-defined groups (assign roles/jobs to members for greater productivity)

· Have realistic goals/plan appropriately
· Create a balanced schedule and follow it!

· Map out tasks ahead of time

· Eat well
· Exercise
· Get 6-8 hours of sleep each night
· Avoid naps
· Use wait time to study/review
· Don’t just read through notes, quiz yourself
· Don’t study notes in the same order, mix things up a bit.
· Create “enhanced” note cards- include application examples and other pertinent data  
· Study the difficult material first
· Study primarily during daylight hours 
· Study in the classroom whenever possible
· Use mnemonic devices to remember information

· Acronyms (ROY G BIV), Sentences, Rhymes, Stories

· Make up test questions and quiz yourself and others
· Get your body involved when studying
· Study in a proper environment (not too comfy, not too hot, distraction free, good lighting, etc.)
· Don’t procrastinate, start early (Stress will make learning less efficient)
· Schedule studying in one-hour blocks of time (take short breaks)
· Avoid cramming sessions and “all-nighters”
· Plan leisure activities as rewards for finishing tasks
· Have fun with the material--act out concepts
· Over learn the material
· Relax
· Utilize supportive services (Office of Academic Success, instructor, peer coach, classmate, etc.)

Office of Academic Success, x6286 
Ms. Lisa Burns, Director for Academic Success, Bortz 231, x6188, lburns@hsc.edu
Ms. Laughlin, Disability Svcs. Coord. & Academic Counselor, Bortz 232, x6324, tlaughlin@hsc.edu 

Ms. Lisa Franklin Prioleau, Academic Counselor, Bortz 233, x6687, lfranklinprioleau@hsc.edu 
