Prereading Notes		
Name		Date
Topic		Class/Subject
Overview: Follow the steps outlined in the left manswers in the main (lined) area of the page.	nargin as you preread the textbook or	article you must read. Write your notes and
1. Write down the chapter or article title and, if provided, the author.		
titio dila, ii providod, tilo datilor.		
2. Read and list the subtitles, objectives, or other helpful information listed on		
the chapter front page.		
3. Skip to the end and read the study		
questions; return to the main page and jot down any focus questions listed, or		
questions you think will be on the test.		
4. Read the entire opening paragraph;		
summarize it in a few sentences.		
5. Skim the entire chapter, reading <i>all</i> headings and subheadings. List the main		
headings here.		
6. Read the first sentence of each paragraph in the reading selection.		
7. Stop to read all figures, charts,		
graphs, images, or maps. Be sure to		
read the accompanying captions.		
8. Read the entire conclusion or last paragraph. List the three main ideas in		
this section.		
9. Read the entire chapter and take		
notes. Write down the question this chapter tried to answer.		

[©] Jim Burke 2000. For more information on this and other such Tools for Thought visit www.englishcompanion.com