

RCRC

Archer, A., & Gleason, M. (1989). Skills for school success. Billerica, MA: Curriculum Associates.

This study strategy is designed to help students improve their memory and comprehension of content area materials. This strategy is part of a larger strategy intended to help students complete assignments accurately and on time.

When you need to memorize something or study something carefully, use:

RCRC

Read

- Read a little bit of material.
- Read it more than once.

Cover

- Cover the material with your hand.

Recite

- Tell your self what you have read

Check

- Lift your hand and check.

If you forget something important, begin again.