ARC Study Guide: How to Be Successful in History Courses
[image: image1.png]

I. Taking Good Class Notes

For this class it’s imperative that you know what you have to study. Do you mark things in the book that are highlighted during the lecture? Do you take notes yourself? Do you put your notes away after class until the test, or do you get them out and review them immediately?

· Date your notes so that you can easily find information.

· If you miss something during lecture, make a note and look up the information later.

· Read the book before class, record questions you have, and answer these during lecture.
· Adopt a note-taking style that works for you: Cornell Style; concept mapping; outlines; or create your own! Taking notes by hand rather than typing helps you concentrate on what is most important to get out of this lecture. Use shorthand: your notes are for you, so they don’t have to make sense to anyone else.
II. Improving and Reviewing Your Notes
There’s a lot you can do with your class notes and book notation: rewrite or type your notes into word document that is easily searchable; make flashcards; draw pictures; come up with silly ways to remember names or events; create a sample quiz and predict test questions; or create flow charts and graphs to help you compare concepts, events, or people. Go through this process after every class.

· Did you know that you forget 58% of the information in a lecture after just 15 minutes? To combat this forgetting, review your notes at least 3 times: right after class; within 24 hours; and again within the week. Your final review should be before each test.
· Other methods of studying include forming a study group, going to talk to the professor during office hours, and attending weekly group sessions or scheduled tutoring sessions with ARC tutors.

· Study Groups: You can compare notes. Tell each other stories about the events and listen to each other’s ideas and summaries. Quiz each other as you go to practice for the exams.
· Create a timeline as you review each week. Group years, like 1900—1910, and place on this timeline in chronological order everything in your notes. Put the timeline up someplace where you can easily see it; look at it daily to get it in your mind.
III. Managing the Textbook

Reading the textbook in a history course can seem daunting. But you can fill in the gaps from lecture and get more details from the book than the professor has time for in lecture.

· Pre-read the chapter: look through the chapter before you read and make a list of names, bold-faced words, section headings, and important charts. Use the Cornell Style to creating a guide to organize the information as you read.

· Set reading goals: break the readings up into different sections; take breaks between them.

· Read actively: take notes, highlight, or underline as you read. Be critical: you don’t need to highlight everything—focus on anecdotes, key words or phrases, definitions, and conclusions/big picture ideas about events.
IV. Reviewing Before Tests

Reviewing daily and weekly will help you stay on top of the material so that you are not cramming right before the test. Some professors distribute study guides, but you don’t have to wait for these. Make your own list of topics to study as you review your notes each week.
· Write or type out a separate card or page for each of the topics on your guide based on your notes from lecture and from the book. Work with a friend, reviewing them together, and quizzing each other. Make flashcards (by hand or online) and quiz yourself.
· For multiple choice exams, practice by answering the questions in the books or online. You can even look at different textbooks on the same subjects to quiz yourself further.

· One strategy when taking the test is to cover the answer choices and see if you can come up with the correct answer without them. This will help you narrow down your options when choosing two or more similar answers.

· For essay exams, predict the questions and then answer them - either aloud or in writing.

· Compare written answers with a friend’s essay, and discuss differences. Be sure to include both specifics—facts, names, dates, examples—and significance comments.
