

Your Study plan

Name: _____

Math is not a spectator sport. In order to learn math you need to be actively involved in the learning process. A guided study plan is a road map for success.

For each of the following write down two other strategies that help you accomplish your educational goal. Then check the appropriate column next to each behavior.

	Always	Sometimes	Never
I Decide where to study.			
<ul style="list-style-type: none"> • I study in the Math Learning Center. • • 			

	Always	Sometimes	Never
I Decide when to study.			
<ul style="list-style-type: none"> • I study right after each math class. • • 			

	Always	Sometimes	Never
I Decide in advance what to study.			
<ul style="list-style-type: none"> • I review class notes, read the book, and then I do homework. • • 			

	Always	Sometimes	Never
I Develop good study habits.			
<ul style="list-style-type: none"> • I utilize time effectively. • • 			

	Always	Sometimes	Never
I Keep up with my workload.			
<ul style="list-style-type: none"> • I do the homework when it is assigned. • • 			

	Always	Sometimes	Never
I read assigned material before class.			
<ul style="list-style-type: none"> • I list key words. • • 			

	Always	Sometimes	Never
I read effectively.			
<ul style="list-style-type: none"> • I define the purpose of my reading. • • 			

	Always	Sometimes	Never
I take class notes.			
<ul style="list-style-type: none"> • I organize class notes into some sort of logical form. • • 			

	Always	Sometimes	Never
I form Study group.			
<ul style="list-style-type: none"> • I share contact information with classmates. • • 			

	Always	Sometimes	Never
I Stay focused.			
<ul style="list-style-type: none"> • I do not study if I am tired. • • 			

	Always	Sometimes	Never
I never let myself fall behind.			
<ul style="list-style-type: none"> • Study like if there is always to be an exam next day. • • 			

	Always	Sometimes	Never
I Use college resources.			
<ul style="list-style-type: none"> • I study in the college library. • • 			