[bookmark: _GoBack]A Simple Study Template

· Use the template below to pre-test before reading. Apply questions to key words and headings. How much do you know already? Be curious.

· Dive in with purpose and read for answers to basic questions. Make assignments more interesting and memorable by spending a few minutes thinking first, then reading.

· Use the template as a post-test after reading. How well do you remember main ideas and details without looking back?

	
	Learning Objectives
	Questions to Ask
	Examples

	
1
	
Facts

	
What is _______?
Who is _______?
When is _______?
Where is _______?
How is _______?

	
What is working memory?

What area of the brain controls working memory?

How is working memory studied?

	
2
	
Examples & Applications

	
What is an example of
_______?

What is a real-world application of _______?

When is _______ used?

	
When is working memory used?

What is an example of working memory?

	
3
	
Significance
	
Why is _______ important?

Why did the author include _______ in the text?
	
Why is working memory important?

Could we function without working memory?

	
4
	
Relationships

	
How does _______ relate to other topics that we’re studying?

How does _______ compare and contrast with _______?
	
How does working memory relate to short-term memory and long-term memory?[image:]

learningcenter.unc.edu https://www.facebook.com/UncChLearningCenter 919-962-3782

image1.emf

