

Survey, Question, Read, Recite, Review

Applying the Steps of the

SQ3R

Process to

Textbooks

And

Other Print Materials

SQ3R

A classic approach to studying textbook reading assignments or information you must know well enough to teach to others.

SURVEY

Time: 5-10 minutes

Purposes:

- **To acquire an overview of the entire assignment**
- **To get interested in the reading material**

SURVEY (cont.)

Tasks

- **Check out these items as you glance over the entire assignment or reading material:**
 - **Length**
 - **Source and date**
 - **Headings, subheadings**
 - **Pictures, graphs**
 - **Bold-faced print, words in italics or quotes**
 - **First , last paragraphs**

Tasks (cont.)

- **Decide how you will study the reading material:**
 - **In parts or**
 - **As a whole**

QUESTION

Time: 10 minutes, maybe more

Purpose:

- **To begin thinking about the subject matter**

QUESTION (cont.)

Tasks:

- **Study the questions at the end of a chapter (if this applies).**
 - **Write some of the questions down.. (the main part not multiple choice responses)**
 - **Use them as a study guide while reading the chapter.**

Tasks (cont.)

- **Make your own questions:**
 - Convert headings or subheadings into questions.
 - Make questions about bold-faced words or phrases.
 - Use the question words asked by a journalist to help you form a question:
 - Who? When? Where?
 - What? Why? How?

READ

Time: unlimited

Purpose:

- **To know the material very well for a test or presentation**

READ (cont.)

Tasks:

- **Complete the tasks of this step for each division of the lesson.**
- **Decide what is important and what is not.**
- **Highlight or underline main points.**
 - **Do not highlight whole sentences or paragraphs.**
 - **Focus on main subjects and verbs.**

READ (cont.)

Tasks (cont.):

- **Make notes in the margins**
 - **Definition of terms**
 - **Answers to questions from question steps**
 - **Use one-word or phrase summary for a paragraph or groups of paragraphs**

RECITE

Time: unlimited

Purpose:

- **To see if you understand the material**

RECITE (cont.)

Tasks:

- **Close your book and write down what you remember.**
- **Use one of three ways to summarize:**
 - Map or diagram
 - Outline
 - Paragraph
- **Use your one word or phrase summaries to guide you (if you remember them).**

Tasks (cont.)

- Repeat process for each part of the lesson.
- Redo the READ step if you can not remember details.

REVIEW

Time: 30 minutes, maybe more

- **It depends on how well you did the READ Step.**

Purpose:

- **To review the night before a test or presentation.**

REVIEW (cont.)

Tasks:

- **Review your RECITE notes.**
- **Repeat the READ step if you can not remember anything.**

