[image: Andrews University Logo]
STUDY SKILLS SERIES
Sponsored by the Master of Divinity Program
Presented by Carletta Witzel, Student Success Center
October 5, 2011

Part I
Habits of Effective Students

Organization
· Keep and read your syllabus for each class
· Know all dates for tests, projects and papers
· Know what’s expected for papers and projects
· Know what’s expected for class readings
· Know how grades are given and assignments are weighted
· Know classroom rules
· Record scores as you earn them so you can estimate your grade
· Use a calendar or planner to keep track of all appointments and due dates
· For classes and other life activities
· Prioritize (and revise as necessary
· Don’t miss classes. Don’t ever miss exams.
· Know what support is available – office hours, tutors, study groups
· Use pocket folders or a file drawer to keep everything.
· Notes, finished papers, returned papers
· Use a separate folder for each course
A time and a place to study
· A designated place where you regularly study
· Quiet, with fewer distractions
· Not the same place used for sleep or other activities
· Keep study materials and tools there (or have them organized to easily bring with you
· Turn off your cell phone ringer and instant messaging
· Plan a study schedule
· Designate enough time for adequate study (usually 2-3 hours per week per credit hour)
· Stick to your study plan consistently. Breaking your habit once makes it easier to break it again.
· Not having anything due tomorrow does not mean you don’t have anything to work on.
· [bookmark: _GoBack]Be prepared to add extra study time if needed.
· Stay focused
· Plan to study when you are alert, not sleepy or hungry
· Break up reading time with a few minutes to review or take notes
· Keep a “later” journal to record things you want to remember but which aren’t related to what you are studying.

Note-taking (yes, take notes)
· Sit in the “T” Zone – front rows and along the center aisle, if there is one.
· Use a separate notebook or section of a notebook for each class
· Put the date and topic at the top of each day’s notes
· Review what’s going to be covered in class before the lecture to help focus your attention
· Look for visual and verbal cues from your lecturer to identify important concepts
· Write down all of the important ideas, but not word for word.
· Develop your own shorthand system or abbreviations
· Review your notes after class (on the same day) for a 60% increase in memory retention
· Review your notes again just before the next class to identify areas that need clarification
· Pay special attention to new vocabulary – especially content words
Being a professional student
· Know your instructor’s names.
· Find out how to pronounce them.
· Find out how and when it’s best to contact them.
· Be alert and attentive during class
· Never use lecture time to sleep, surf the web, read e-mail, or send text messages
· Turn off your phone
· Be on time to classes and other appointments
· If you make an appointment to meet with your instructor, keep it!
· If you don’t understand, politely ask for clarification. If you need to ask a lot, schedule an appointment during your instructor’s office hours
· Present professional looking papers – at a minimum, typed, with a cover sheet.
· If you must miss a class, notify your instructor and arrange to get notes from a classmate. Don’t ask, “Did I miss anything important?”
· If you join a study group, do your share. Prepare yourself ahead of time to be a strong participant.
· Expect to work for good grades. Being a student is hard work for almost everyone.
· If you don’t agree with a grade you’ve received, arrange an appointment to discuss it during office hours. Be prepared with good reasons for your disagreement, but also, be prepared to listen and learn.
· Practice strong academic integrity
image1.png
Andrews @ University

