Seattle University Learning Assistance Programs

[image: image1.wmf]LANGUAGE LEARNING – STUDY STRATEGIES
Tips for making language learning more fun and fruitful:

· Be persistent: Nobody learns to write well in the first year of life! It takes time to develop vocabulary, use language “rules” and become skilled in listening, speaking and writing.
· Daily study and review is essential to success, but can sometimes be a chore. Break it up by doing short sets of conjugations or flash cards while you wait for the bus or your laundry.

· Vocabulary and grammar are cumulative. You won’t be able to improve as much if you can’t remember the basic building blocks. Make sure you review.

· Learning a new set of vocabulary and phrases is fun and effective when you study them as a set. For example, make a list or set of flash cards about the kitchen and cooking.
· Set goals for yourself. What do you want to achieve?

· Put in enough time to reach these goals! “Over learn” (study a lot!)

· Be in class and prepared so you can participate. Ask questions.
· Don’t be afraid to make mistakes. They are an inevitable part of learning a language so there is no need to be embarrassed or frustrated when they happen.
· Engage your senses: Study out loud (with others or alone), make grammar charts, color-code your notes and flashcards, listen to audio material

· Use your strengths:

· If you find listening easier than speaking, try repeating aloud what you hear

· If you find reading easier than composition, try forming sentences using patterns from your reading.

· If you remember visual material well, draw pictures, highlight verb endings, write vocabulary out several times, use different texts or websites.

· If you learn best from experiences, watch films, listen to songs, talk to native speakers, and read children’s books from the library, or find a community event where people who speak your foreign language will be attending.
· Summarize what you’re learning by making “cheat sheets” that make sense to you.
· Locate another grammar book that explains things in a way that you can grasp. It will become one of your most valuable study tools!

· Pick up a book or magazine in the new language! It doesn’t have to be difficult reading, but just as reading in your native language increases your grammar knowledge and vocabulary, so does reading in a new language.
· Get in touch with the culture through learning and first-hand experience. Not only will you find ways to connect with your foreign language, but you will also learn new vocabulary, slang, colloquial phrases, and have plenty of chances to up your speaking skills.

· Don’t forget accents and spelling. Taking the little extra time to memorize them will save you many lost points on exams and written assignments.

· Discuss the material with classmates, an international student, or a tutor (free tutoring and language conversation groups are available through the Learning Assistance Program).
206.398.4450
www.seattleu.edu/SAS/LearningAssistance

rev 0806

