

What is a Study Group?

A study group is a small group of students taking the same class who meet regularly outside of class time. Members of the study group commit to helping each other be successful by working together.

A study group is usually formed and run by the students involved.

The typical study group is four to six students who:

- Are taking the same class (not necessarily at the same time)
- Are available at the same time outside of class
- Have similar levels of commitment

A study group is *not*:

- A substitute for attending class
- A way to get others to do your homework
- A social group

Successful study groups:

- Meet 1-3 times per week (may meet more often around test times)
- Have a regular schedule including start *and* end times
- Commit to being a study group rather than a social group
- Choose a leader (may change each meeting)

What Does a Study Group Do?

Your study group will decide the best way to work together.

Here are some ways that other successful study groups have worked together...

- Review notes to share any information members may have missed in class
- Take turns finding and sharing more in-depth information on class topics
- Have each member be responsible for a section of material and come together to discuss
- Discuss sections of the book or lecture notes
- Quiz each other on class material
- Work through homework together
- Practice working through math problems
- Practice conversation in a language you are learning

How Do I Start a Study Group?

Choose a starting date and time. The group may decide to change the meeting day/time later, but have an idea before you start looking for a location and finding members.

Find a location to meet. Possible options include:

- Study rooms in GHC library
- GHC Learning Center
- An empty classroom
- Off campus

Find members:

- Ask classmates
- Announce in class that you are forming a study group
- Post a sign-up sheet in or near your classroom. Be sure to include date, time, and location of first meeting (or ask students to leave contact information)
- Ask students in other sections of the same class
- Post information on college message board
- Post an announcement in the GHC Learning Center

You can communicate with your study group by using the outside the bulletin board Learning Center or the GHC on-line message board.

Tired of Studying ALONE?

Form a Study Group!


A study group...

- Creates a set time for studying
- Allows you to benefit from the knowledge of other students
- Helps you learn material better by discussing it
- Provides you a support system
- Is more fun than studying alone!

This information is brought to you by the
Grays Harbor College Learning Center.

Spellman Library
Room 1516


GHC
Learning
Center

For more information or assistance
forming a study group, contact the
Learning Center.

Laura Ratcliff, Learning Center
Coordinator
Spellman Library, room 1516
(360) 538-4060
lratclif@ghc.edu

Study Groups

Working together for
success!


GRAYS HARBOR COLLEGE
1620 Edward P. Smith Drive,
Aberdeen, WA 98520