

37 Study Tips and Strategies to Incorporate into Your Learning Processes

Preparation Tips

- Go to class
- Find a quiet study space with little distractions
- Draw timelines for getting things done

Study Tips

- Review material as soon as possible after class
- Study everyday
- Space out you studying throughout the day and week
- Focus on one topic at a time
- Learn general concepts first then move on to details
- Quiz yourself

Note Tips

- Rewrite notes
- Review notes often
- Summarize notes in your own words
- Create an exam outline for overall review

Reading Tips

- Read
- Summarize paragraphs and chapters in you own words
- Answer textbook questions
- Make up possible test questions will reading

Practice Tips

- Practice vocabulary
- Practice problems
- Practice experiments

Memorization Tips

- Create mnemonics
- Create flashcards
- Make short lists
- Take short breaks

Processing Tips

- Draw pictures/charts
- Label pictures
- Map ideas
- Summarize processes

Test Preparation Tips

- Focus on one topic at a time
- Study the most important or difficult information first
- Review old exams
- Create practice exams

Outside Sources for Help

- Meet with ESS staff
- Go to SI sessions
- Get a tutor
- Talk with professors
- Start a study group

