[image: image1.jpg]Student Success Center

EASTERN ILLINOIS UNIVERSITY

Mastering the SQ3R Method
S: SURVEY

This step helps you gather the information necessary to focus on the chapter and formulate questions for yourself as you read the chapter. It’s not necessary to have answers to your questions at this step of the process. The answers will come later in the process. This step should take no more than 5-10 minutes but is very important.

Read the title
This helps your brain begin to focus on the topic of the chapter.

Read the introduction

This orients you to how this chapter fits the author’s

and/or summary

purposes. It also provides you with an overview of the

author’s statement of the most important points.

Read each boldface

This helps you create a framework for the chapter in your

heading and subheading

mind before you begin to read. This framework provides a

structure for the thoughts and details to come.

Review any graphics

Charts, maps, diagrams, pictures, and other visual aids are

there to make a point. Publishers will not include these

items in the book unless they are deemed to significantly

add to the text.

Review any reading aids

This includes italics, chapter objectives, definitions and

study questions at the end of the chapter. These aids are

there to help you sort, comprehend and remember. Use

them to your advantage.

Q: QUESTION
Now that you have surveyed the entire chapter to build a framework for understanding the chapter, it is time to begin the reading process. This step and the next two, read and recite, are repeated over and over as you read the chapter.

Turn boldface headings
As you read this section, you will be looking for the

into one or more questions
answer to your questions. For example, if you are

and write down your
 reading a book to help you improve your study skills
question on a piece of paper
 and the heading is “use a regular study area,” the

 questions you might ask are “where should my

 regular study area be located?”

Why do I need to take time to
 When your mind is actively searching for answers
do this step?
 to questions, it becomes engaged in the learning

 process. This will help you remember and understand

 the information.

R1: READ
Reading the section fills in the information around the mental structures you have been building by surveying the chapter and developing questions about the section.

Read one section at a time

As you read the section, look for the answers to

your questions and jot them down, in your own

words.

Add more questions, if

a single questions is probably adequate for a

necessary.

section that is only a few paragraphs; however for

larger sections, you may find that you need to add

a question or two.

Don’t get bogged down with

Well-written textbooks often provide examples to

the details.

further explain the main ideas. As you read the

section try to separate the details from the main

ideas. Use the details to help you understand the

main ideas but don’t expect yourself to memorize

every detail provided in the chapter.

R2: RECITE
Reciting material as you go retrains your mind to concentrate and learn as it reads.

When do you recite?

At the end of each section of the chapter.

How do you recite?

Look at the questions you wrote down before you

Read the section. Cover your answers with a piece

Of paper and see if you can answer the questions

From memory.

What if you can’t recall the

Reread the section or the part of the section that has

Answers to your questions?

to do with that question.

When you can answer your question(s) about this section, go back to step two “question.” Develop and write your question(s) for this section, read the section and then recite again. Proceed through the chapter repeating these three steps.

R3: Review
The review step helps you refine our mental organization of the material in the chapter and begin to build memory. We learn through repetition. This step provides another opportunity for repetition of the material and therefore will enhance our recall of the information.
How do you review?
Once you’ve finished reading the entire chapter using the survey, question, read and recite steps, go back over all your questions. Cover the answers to the questions you’ve developed and written down and see if you can still recite them.
What if some of the answers
have been forgotten?
Reread that section of the chapter to refresh your memory, recite the answer after you’ve written it down and then continue your review process.

Developing an Action Plan
Now that you’ve learned about SQ3R, survey, question, read, recite, and review, the next step is to incorporate this into your study strategies: You want to begin by selecting one class for which you will use SQ3R to read every chapter prior to your next test.
Here are some additional strategies you may want to implement along with reading the chapter using this method:
*Plan ahead and start early. SQ3R takes time and is not a strategy that can be employed or used effectively the night before a test.

*Plan to read each chapter before its discussed in class. Doing this will make the class lecture a review. It is also likely to help you understand the material this is presented in class at a deeper level.

*Identify information in the chapter you don’t understand and plan to talk with the professor after or during his/ her office hours if you still don’t understand the material after it’s covered in class.
www.eiu.edu/~success
1302 9th Street Hall
217.581.6696

[image: image1.jpg]