
PREMIUM:
An Active Reading System
for College Students

Jessica B. Guggenheimer
Director of Learning Resources
Lynchburg College


PREMIUM


Preview

- Increase reading rate
- Increase comprehension
 - Narrow down what you will read in a single sitting (5/10/20 pages), THEN
 - Read available Preface/ Introduction and Conclusion/Summary, AND/OR
 - Read the first sentence of each paragraph or the heading of each sub-section.

PREMIUM


Read


- Read one paragraph (or even one sentence) at a time.
- It is okay to go slowly.
- Give what you are reading your full attention.
 - Find a place to read with minimal distractions. Likely it will not be in your room.

PREMIUM

Evaluate


- Stop after each paragraph (or sentence, or section depending on the level of difficulty) and check your comprehension by doing the following:

PREMIUM


Main Idea/ Most Important


- Highlight modestly.
 - No more than one sentence per paragraph.
 - Find either the main idea OR the most important point to remember.
- If textbook “resale” value is a concern, find an alternative way to capture this information by keeping a separate set of reading notes.


PREMIUM

Interpret


- Ask yourself “what is this sentence, paragraph, or section telling me?”
- Then put it in your own words and jot it in the margins (or somewhere else if necessary).
- Use short phrases, numeric lists, or even a doodle to help trigger your memory.

PREMIUM


Understand?

Ask yourself:


- Did you find something worth highlighting?
- Were you able to make a note in the margins about what you read?
- If you don't understand and/or remember what you just read, then you need to read that section again.

PREMIUM


Move Along


- Repeat the PREMIUM process with the next sentence, paragraph or section of reading.
- When you finish actively reading an assignment, you will be able to:
 - participate more fully in class discussions,
 - use your annotations to prepare for quizzes/tests,
 - easily find documentation to support your essays and written work.