

SQ3R Survey, Question, Read, Recite and Review

SQ3R is a five-step study plan to help students construct meaning while reading. It uses the elements of questioning, predicting, setting a purpose for reading, and monitoring for confusion. SQ3R includes the following steps:

1. Survey

- Think about the title: "What do I know?" "What do I want to know?"
- Glance over headings and first sentences in paragraphs.
- Look at illustrations and graphic aids.
- Read the first paragraph.
- Read the last paragraph or summary.

2. Question

- Turn the title into a question.
- Write down any questions that come to mind during the survey.
- Turn headings into questions.
- Turn subheadings, illustrations, and graphic aids into questions.
- Write down unfamiliar vocabulary words and determine their meaning.

3. Read Actively

- Read to search for answers to questions.
- Respond to questions and use context clues for unfamiliar words.
- React to unclear passages, confusing terms, and questionable statements by generating additional questions.

4. Recite

- Look away from the answers and the book to recall what was read.
- Recite answers to questions aloud or in writing.
- Reread text for unanswered questions.

5. Review

- Answer the major purpose question.
- Look over answers and all parts of the chapter to organize information.
- Summarize the information learned by drawing flow charts, writing a summary, participating in a group discussion, or by studying for a test