
[bookmark: _GoBack]Reading Strategies for Textbooks - “SQ3R”

While the techniques below may seem almost overly simple, by previewing and asking yourself questions about a text before you read it, you will find that you are able to understand the subject matter more deeply and retain what you read more effectively.

Survey and Pre-Read
· Read titles, headings, and subheadings.
· Read all captions under pictures, charts, graphs or maps.
· Review questions or teacher-made study guides.
· Read introductory and concluding paragraphs.
· Read summaries

Question
· Turn the title, headings, and/or subheadings into questions.
· Read questions at the end of the chapters and after each subheading.
· As you read, ask yourself, "What do I already know about this subject?" When you connect new information to knowledge you already know, you will be able to make new connections and learn the material more deeply.

Read
· Look for answers to the questions you first raised.
· Answer questions at the beginning or end of chapters or study guides.
· Reread captions under pictures and graphs. Study graphic aids.
· Note all the underlined, italicized, bold printed words or phrases.
· Reduce your speed for difficult passages. Reread parts which are not clear.
· Read only a section at a time and recite after each section.

Recite
· Ask yourself questions about what you have read. Summarize it in your own words.
· Take notes from the text in your own words.
· Underline or highlight important points you have just read.
· Use the method of recitation which best suits your particular learning style.

Review
After you have read and recited the entire chapter, write questions in the margins.
· Page through text and/or your notebook to re-acquaint yourself with key points.
· Make "flash cards" for questions that give you difficulty.
· Develop mnemonic devices for material that must be memorized.
· Alternate between your flash cards and your notes and test yourself.
Swarthmore College Office of Learning Resources, Parrish 130
Leslie Hempling, Coordinator, Phone: 610-690-5014 Email: lhempli1@swarthmore.edu
Adapted from: Robinson, Francis Pleasant, (1961, 1970) Effective study (4th ed.), Harper & Row, New York, NY.

