

Ace Your Exams by Learning More Effectively & Efficiently

Student success secret #1: Your ability to learn determines your success in life.
Student success secret #2: Studying ≠ learning, so stop studying and start learning.
Student success secret #3: You, too, can learn effectively & efficiently, IMMEDIATELY!
Forget non-stop studying, which can leave you exhausted and with mediocre grades. You don't need to go through college buried in books. **Concise Learning** is your step-by-step learning and skills blueprint for success.

Excelling in school has never been more difficult or competitive. Students are expected to learn an ever-increasing amount of information, yet learning how to learn still falls largely to trial and error. Concise Learning is here to help.

Whereas other study guides simply teach you study skills, this book teaches you HOW TO LEARN and BE SUCCESSFUL.

- ✓ Comprehensive guide to student success: proven learning method and essential skills of success.
- ✓ Transform into a motivated, active, engaged, self-directed, and productive learner.
- ✓ Hundreds of practical and easy-to-apply success tips, summarized in easy-to-use visual maps.
- ✓ Learn the learning method and skills that will serve you in college and throughout your life.
- ✓ Discover how easy, exciting, and fun learning can be!

Don't be left behind by your current study method. Jumpstart your learning and boost your grades immediately!

"This is a great tool for students as the book gets right to the heart of learning how to learn and engaging your whole brain."
—DOMINIC O'BRIEN, eight-time world memory champion and author of *How to Develop a Brilliant Memory Week by Week*

"What a compendium of enormously helpful information on how to learn more successfully!"
—DEE DICKINSON, coauthor of *Teaching and Learning Through Multiple Intelligences*

"[Toni] shows you in a step-by-step manner how to become a more engaged, efficient, and effective learner. As you take command of your ability to learn you'll discover that the principles and practices of Concise Learning are more than just the keys to academic achievement—this approach offers a guide to living a successful life."
—MICHAEL J. GELB, author of *How to Think Like Leonardo Da Vinci*

"Concise Learning helps students become more analytical and critical thinkers, enabling them to learn independently and meaningfully."
—BENA KALLICK, coauthor of *Learning and Leading with Habits of Mind*

FREE BONUS: 6 visual maps from IQ Matrix valued at \$30

\$29.95

For more information and free learning resources, visit www.ConciseLearning.com.

TONI KRASNIC

CONCISE LEARNING

Learn More & Score Higher in Less Time with Less Effort

"What got you to college won't get you through college. Learn the skills that you'll need to succeed by reading Concise Learning."
—MARSHALL GOLDSMITH, million selling author of best-selling *What Got You Here Won't Get You There* and the *MOJO: How to Get It, How to Keep It, and How to Get It Back If You Lose It*

CONCISE LEARNING

Learn More & Score Higher in Less Time with Less Effort

Stop studying. START LEARNING.

Discover the Concise Learning method (CLM) and skills of success (SOS) that will propel you to the top ranks of highly successful students.

TONI KRASNIC

Advance Praise for *Concise Learning*

“Education in schools has changed through the years, but the importance of making information personally meaningful still remains the core essence of learning. Concise Learning method does just that – it teaches the students to transform information into meaningful knowledge.”

Jerome Bruner

Author of *The Culture of Education*

“Students need to take responsibility for their own learning to be successful. *Concise Learning* method will enable you to break free from depending on others to becoming a competent and independent learner.”

Douglas Fisher

Author of *Better Learning Through Structured Teaching*

“This book should be no more than an arm’s length away from the desk of every student starting college. It sets out a systematic five-phase study process, built on the principle that visualizing information makes learning concrete and generates interest. It describes how to organize the material being learned visually. It gives a method for critical thinking, shows how to spot gaps in understanding and fill them, and it does this in a highly motivating and visual style.”

Roy Grubb

Principal editor of *WikiIT*, the mind mapping wiki

“*Concise Learning* is a wonderful tool for teachers and students. The brain remembers visuals and turning short-term memories into long-term memories is what learning is about. Previewing, participating, and processing information engages learners and offers them the information they need to rehearse memories and to retrieve them. [Toni] has done a great job in organizing this book to help us organize our brains for success!”

Marilee Sprenger

Author of *How To Teach So Students Remember*

“[Toni Krasnic] has written an extraordinary book on ‘how to learn.’ This is not your run-of-the-mill book on effective studying techniques. This is a ground-breaking book that will transform the way students look at learning! The Concise Learning method (CLM) and Skills of Success (SOS) provide students with effective visual mapping tools for excelling in

college and life. As someone who excelled in college and graduate school, I know first hand that you need a learning strategy to excel. CLM and SOS will provide such a strategy to any student who picks up the book!”

Chance Brown

Learning & Development Specialist

“[Professor Krasnic] has tackled the overwhelming task of learning, breaking it down into manageable steps, demonstrating how to organize key concepts, how to think critically, and how to ask the right kinds of questions that cultivate curiosity and promote problem-solving skills.”

Scott Hagwood

Four time USA memory champion

Author of *Memory Power*

“Learning how to learn has historically been one of the most overlooked skills not taught to students. As a result learning continues to be a challenge into adulthood. The stress and pressure this creates can be replaced with success by applying [Professor Krasnic’s] Concise Learning method. If you are a student or have a student that wants to strengthen their learning skills, *Concise Learning* is for you.”

Jamie Nast

Author of *Idea Mapping*

“CLM and SOS are genius breakthrough strategies and should be standard inclusions within academic curriculums worldwide. You’ll experience many “AHA!” moments while reading *Concise Learning*. Most importantly, you’ll become a process conscious systems thinker; dramatically improving the way you create, manage and present information. *Concise Learning* is a handbook for great future success in school, work and life.”

Wallace Tait

Editor at *VisualMapper* and *Hypershifters*

“This is an excellent resource for teachers, students and parents alike who are committed to making learning not only more effective and efficient but actually more enjoyable. *Concise Learning* definitely goes on my recommended reading list.”

Michael Tipper

Grand master of memory

Author of *Memory Power-Up*

“The brain learns by adding sensory input to existing neural networks in a process known as neuroplasticity. The success of neuroplasticity and the accompanying long-term memory and construction of concepts, rather than isolated bits of rote memorized facts, is what enables us to turn learning into knowledge. The use of preview, activating prior knowledge, mental processing, and applying new input through practice and participation are the prerequisites for transferring knowledge learned in one form for use in a new conditions. These are what I call the neurological tools of extending knowledge into ultimate wisdom. *Concise Learning* offers strategies to achieve these critical learning and skill sets.”

Judy Willis

Author of *How Your Child Learns Best*

“What a compendium of enormously helpful information on how to learn more successfully! Many years ago I thought I could never wean myself from my yellow note pad when I was preparing to write. Then came Word! And now I find I have grown an extra brain facilitating not only my writing but also my thinking. The same is true of visual mapping which I have used successfully for years in preparing writing, presentations, and new projects. Since the advent of new visual mapping software that facilitates individual brainstorming and writing there comes a whole new way of working productively. This timely and practical new book on using these numerous new electronic processes incorporated in a *Concise Learning* method and a *Skills of Success* program can facilitate and accelerate learning for students at all levels. This book will be enormously useful for all schools and universities in giving students powerful new tools for learning successfully.”

Dee Dickinson

Author of *Teaching and Learning Through Multiple Intelligences*

“*Concise Learning* takes material that is scattered from a variety of sources and brings the research and practice into a coherent learning method that can be easily followed. Thinking is at the heart of any meaningful curriculum and is the focus of this book. *Concise Learning* helps students become more analytical and critical thinkers, enabling them to learn independently and meaningfully.”

Bena Kallick

Coauthor of *Learning and Leading with Habits of Mind*

“Making the leap from high school to college can be a scary transition. *Concise Learning* provides students with the learning method and skills they need to take control of their education. [Toni] presents fast and effective techniques to engage and invigorate the learning process which will yield life-long benefits. *Concise Learning* is a ‘must have’ for all students!”

Michael Deutch

Chief Evangelist for *Mindjet* and author of the *Mindjet Blog*

“*Concise Learning* presents an intuitive, sensible and comprehensive study program for students. The step-by-step instructions and guidelines coupled together with visual exercises, tools and techniques make this an enjoyable and practical manual for the student who desires to gain an advantage over their peers. [Toni] effectively merges concepts of visual thinking and mapping with practical accelerated learning techniques that are easy to learn and fun to apply - providing students with an indispensable manual for learning in the 21st Century.”

Adam Sicinski

Founder of *IQ Matrix*

“By following the practical suggestions offered in this book, college students will deepen their understanding of course material.”

Jay McTighe

Coauthor of *Understanding by Design*

“Through tried and tested personal experience and by using the benefits of visual mapping, [Toni Krasnic] has created an amazing and easy to follow method for students. The art of learning has never been so easy!”

Matthew Lang

Editor at *MindMapSwitch*

“[Toni Krasnic] has written the clearest guide on how to maximize the benefits of visual mapping using his *Concise Learning* method and *Skills of Success*. Success in academics and in life are inevitable if you persist in using the methods presented in this book.”

Angelo Lam

Cofounder and director of *Jump Start Solutions Inc.*

“Effective instruction and academic support are necessary, but not sufficient for student success. Students also need a plan and the tools for independent learning. *Concise Learning* gives them a blueprint for success.”

Burck Smith

CEO and Founder of *StraighterLine*

Read more testimonials at www.conciselearning.com/testimonials.

The two most important words in student success:
YOUR LEARNING

What did **YOU LEARN** today?

CONCISE LEARNING

Learn More & Score Higher in Less Time with Less Effort

Toni Krasnic

Concise Books Publishing LLC

Copyright © 2011 by Concise Books Publishing. All rights reserved. No part of this book may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or by any information storage or retrieval system without written permission from the publisher. For more information, contact info@conciselearning.com.

This book includes information from many sources and was gathered from many personal experiences. It is published for general reference and is not intended to be a substitute for independent verification by readers when necessary and appropriate. Learning is not an exact science; therefore, even reputable learning methods and programs cannot guarantee exact results. The advice and strategies contained herein may not be suitable for your situation. You should consult with a professional when appropriate. Although the author and publisher have prepared this book with utmost care and diligence and have made every effort to ensure the accuracy and completeness of the information contained within, we assume no responsibility for errors, inaccuracies, omissions, inconsistencies, or results obtained from use of this book. No warranty may be created or extended by sales representatives or written sales materials. The publisher and author disclaim any personal liability for any loss or any other damages, direct or indirect, resulting from the advice and information presented within. For more information, contact info@conciselearning.com.

Readers should be aware that Web sites offered as citations and/or sources for further information may have changed or disappeared since the book was written. To report such problems, please contact info@conciselearning.com.

Cartoons by Ron Leishman.

All visual maps were drawn using Mindjet MindManager.

Concise Learning is available in most bookstores and in a variety of electronic formats.

The Library of Congress has catalogued this edition as follows:

Krasnic, Toni.

Concise learning : learn more & score higher in less
time with less effort / Toni Krasnic.

p. cm.

Includes bibliographical references and index.

LCCN 2009913939

ISBN-13: 978-0-9841914-0-6

ISBN-10: 0-9841914-0-2

1. Study skills. 2. College student orientation.

I. Title.

LB2395.K73 2010

378.1'70281
QBI10-600017

**QUANTITY DISCOUNTS ARE AVAILABLE TO YOUR SCHOOL,
EDUCATIONAL INSTITUTION, ORGANIZATION, OR COMPANY**
for educational purposes, gifts, incentives, campaigns, or reselling.

For more information, please contact the publisher at info@conciselearning.com.

Visit our Web site at www.conciselearning.com.

To the thousands of students who have helped me develop, test, refine, put into practice, and spread the word about the Concise Learning method (CLM) and the skills of success (SOS) explained in this book.

To my wife Lindita, my love and extraordinary partner in life and work.

To my son George, my inspiration and joy, who reminds me every day how important it is to be a lifelong learner.

To my family, for their encouragement and support throughout my life.

Table of Contents

Preface.....	1
How to Use This Book.....	5
Chapter 1: Introduction to Concise Learning Method (CLM).....	7
1. 1 The Need to Learn Better.....	8
1. 2 CLM: In a Nutshell.....	10
1. 3 CLM: The Benefits.....	16
1. 4 Does CLM Work?.....	19
1. 5 Will CLM Work for Me?.....	24
1. 6 Additional Resources.....	25
Chapter 2: Visual Maps: What They Are & How You Draw Them.....	27
2. 1 Introduction.....	28
2. 2 Benefits and Uses of Visual Mapping.....	29
2. 3 How to Draw Visual Maps.....	34
2. 4 Visual Mapping Computer Programs.....	41
2. 5 Additional Resources.....	43

Chapter 3: Concise Learning Method (CLM).....	45
3. 1 What's Your Learning Strategy?.....	46
3. 2 CLM: The Strategy.....	46
3. 3 CLM: The 4 Repeating Steps within Each Phase.....	48
3. 4 CLM: The 5Ps Process.....	51
3. 5 Summary.....	66
3. 6 Additional Resources.....	67
Chapter 4: Skills of Success (SOS) for College Students.....	69
4. 1 College Is Very Different from High School.....	70
4. 2 SOS Are Essential to Success in College and Life After College.....	71
4. 3 The 13 SOS.....	72
4. 4 Apply SOS, Now.....	74
4. 5 Additional Resources.....	75
Chapter 5: Applying CLM & SOS to Your Life.....	77
5. 1 CLM and SOS: Your Way to Effective and Efficient Learning.....	78
5. 2 The Missing Ingredient: YOU.....	78
5. 3 Your Future Is NOW.....	79

5. 4 You Can't Be Successful Without Lifelong Learning.....	79
5. 5 Success Is a Way of Living.....	80
5. 6 Additional Resources.....	81
Afterword.....	83
Appendices	
1. Your Visual Map Worksheet.....	87
2. Learning Components.....	89
3. Case Study.....	90
4. Bonus Visual Maps.....	111
References.....	118
Acknowledgments.....	119
Index.....	120
The 13 SOS Visual Maps.....	128

"How well you think determines how well you learn."

- Toni Krasnic

PREFACE

How Are You Learning?

Learning is about immersing yourself in the mystery of new information so you can explore it, discover it, understand it, apply it, and create new information for others and knowledge for yourself. That's what makes learning such an exciting and fun adventure.

To be a successful learner, you must have some basic training on how to learn. You know you're on the right path when you're actively observing and discovering, asking and answering questions, thinking, understanding and retaining what you're learning, applying what you've learned, and, most importantly, feeling engaged and interested.

"Learning how to learn is life's most important skill."

- Tony Buzan

Students Are Unprepared for College

Every year, millions of students transition from high school to college. Often, these students find themselves overwhelmed by the amount of information they have to assimilate in college and stymied by the lack of guidance, something they were accustomed to receiving in high school.

The statistics are downright troubling.

- Of U.S. undergraduates who enroll at a four-year college seeking a degree, only 36 percent achieve this goal within four years. Fifty-eight percent obtain a bachelor's degree within six years.¹
- The completion rate for students enrolling in two-year institutions is even more sobering, where only 38.4 percent of students had earned a degree six years later.²

These findings demonstrate the urgent need for more effective learning where students are engaged, motivated, and empowered to learn. *Will you be ready for college when the semester comes at you like a freight train?*

Studying \neq Learning

Let's face it: schools tell you what to learn but not how to learn. Although the amount of information you're expected to learn has dramatically increased, you're left on your own to figure out how to learn, mostly through trial-and-error studying. Studying, however, is not the same as learning. Simply rereading the same material over and over again is not the answer.

I wrote this book so students like you can learn how to learn.

Everyone Can Learn How to Learn

Today, students are arriving at colleges unable to think through problems, learn fundamental subjects, and do well on basic exams. It's not that college subjects cannot be learned; it's that students have never been taught how to learn. This is the missing step in our schools.

Concise Learning will teach you to master the art of learning. That's right; learning is an art that you can master. Understand this: learning is more a function of process than aptitude. It's more about how you learn than how smart you are. This means that it's up to you, not your genes, to determine how well you learn and the grades you get.

Results You Can Expect from This Book

Concise Learning is about turning studying into learning and about turning information into knowledge. This book will teach you how to make this significant transformation in your studies through a learning method that involves visual mapping, critical thinking, and problem solving.

Don't worry; this isn't a book on learning theory. Rather, this book will provide you with a simple and intuitive, yet proven and powerful, method for learning and managing multiple sources of information. You'll also benefit from my professional insight and guidance on learning, as well as my 13 essential skills for success in college and life, all acquired from years of teaching and with input from thousands of students.

You'll learn to:

- ☑ Visually organize and integrate information, ideas, and concepts.
- ☑ Think clearly, critically, and powerfully.
- ☑ Learn meaningfully through active, cognitive, and constructive processes.
- ☑ Learn more effectively, resulting in improved learning and grades.
- ☑ Learn more efficiently, leaving you plenty of time and energy to pursue other interests.
- ☑ Not only acquire knowledge but also produce knowledge.
- ☑ Master skills of success to become more focused and productive, putting you in control of your education, career, and life.

How This Book Differs from Other “How-to-Study” Books

This is the only book that teaches you two critical prerequisites for success in college and life: *mastery of skills* and *mastery of learning*.

Open other “how-to-study” books and you’ll find only a discussion of study skills, which alone are not sufficient to make you a better learner and a more successful student. *Concise Learning*, on the other hand, embodies a comprehensive, systematic, theory-supported, and student-proven learning method that empowers you to learn effectively and efficiently and can be applied to all school subjects and real-life situations.

Join the Top Ranks of Highly Successful Students

Everyone has the capacity to get As. What you need are simple changes in how you learn. *Concise Learning* is your easy-to-read and engaging guide to academic success, teaching you how to learn and what skills to put into practice. This book will serve you as a learning blueprint that you can apply immediately and as a skills resource to which you’ll return again and again.

Thousands of students have already gained control over their learning with the *Concise Learning method* (CLM) and the *13 skills of success* (SOS) presented in this book and have successfully transitioned from a state of freshman anxiety and insecurity to one of independence, confidence, enjoyment, and success. I know you can do the same.

Welcome to the exciting and fun adventure of learning. With *Concise Learning*, your education and career goals are within reach.

A handwritten signature in black ink, appearing to read 'TK' or 'Toni Krasnic', with a stylized, flowing script.

Toni Krasnic
profTK@conciselearning.com
www.conciselearning.com

INDEX

Part 1 is a typical index with words listed alphabetically; however, two types of notations may appear after a word. If you see only a number, that number references the book page. If you see the letter S followed by a number (e.g., S1), the letter/number combination references a specific SOS map in the back of the book. In the example given, S1, you would go to SOS map 1.

Part 2 is an index of major topics that appear in the SOS maps. Read through it to easily locate a topic of interest in the 13 SOS maps.

PART 1

Symbols

5Ps 12, 13, 14, 16, 17, 19, 47, 48, 51, 58, 65, 100

A

Ability 10, 13, 14, 18, 19, 22, 24, 28, 29, 31, 48, 54, 62, 66, 71
 Academic 2, 3, 31, 66, 70
 Accomplishment S6
 Accountability 74
 Accuracy 8, 30, 57, 93
 Active 3, 10, 12, 13, 14, 15, 16, 19, 32, 47, 48, 54, 56, 57, 59, 60
 Addictions S10
 Adventure S4, 1, 4, 127
 Analysis 64
 Answers 1, 2, 13, 50, 51, 54, 56, 58, 59, 60, 62, 63, 71, 94, 95, 98, 107, 108
 Anxiety 4
 Aptitude 2
 Argument 23, 62
 Aristotle 61, 72
 Assessment 31
 Associations 30, 35, 37
 Assumptions S3, 49, 50, 127
 Attention 16, 39, 50, 56
 Attitude S4
 Author 1, 85, 2, 3, 118

B

Balance S5, 8
 Basso, Bob 17
 Benefits 2, 15, 16, 18, 29, 36, 52
 Berry, Wendell 51
 Bias 49, 50
 Bird's eye view 30
 Bishop, Mark 90
 Blocher, D. 66
 Blogs 83
 Bloom's Taxonomy 22
 Books 1, 2, 3, 4, 5, 6, 7, 8, 9, 19, 25, 43, 50, 53, 58, 59, 62, 66, 67, 74, 75, 78, 79, 80, 81, 90, 111, 118
 Brain 3, 9, 11, 13, 21, 30, 31, 33, 35, 39, 49, 53, 54, 3, 118; left 31; right 31
 Brainstorming 3, 36, 37
 Branches 28, 29, 35, 37
 Breadth 50, 74
 Burke, Edmund 59
 Buzan, Tony 1, 28, 118

C

Career S13, 3, 4, 6, 8, 71, 74, 78
 Carlyle, Thomas 9
 Case studies 52, 72, 90, 91
 Categories 16, 22, 49
 Challenge 2, 61, 80

- Change 1, 3, 8, 18, 37, 38, 70, 71, 74, 79, 93, 94, 95, 97, 106, 107, 108
 - Chapter 5, 14, 19, 24, 28, 36, 48, 53, 90, 91, 106, 107
 - Charts 28, 30, 53
 - Cheating S12
 - Chemistry 90
 - Children 14, 55, 80
 - Chunking 20, 21, 74
 - Churchill, Winston 79
 - Clarifying 30, 37, 39, 55, 56, 91, 93, 95
 - Clarity 50
 - Classes 13, 14, 19, 32, 48, 52, 55, 56, 57, 58, 63, 66, 70, 85, 90, 93, 98
 - Cognition 3, 10, 12, 13, 16, 19, 20, 22, 23, 24, 47, 23, 118
 - Cognitive Process Dimension 22
 - Cognitive psychology 20
 - Collaboration S9, 64
 - College 1, 2, 3, 6, 8, 13, 14, 17, 18, 19, 24, 25, 32, 70, 71, 72, 74, 78, 85, 118
 - Colors 39, 40, 41, 108
 - Communication S8, 18, 19, 56, 62
 - Community 8, 19, 80, 84, 85
 - Comparison 72
 - Competency 71
 - Complaints 8
 - Completeness 8
 - Complexity 22, 29, 30, 31, 32, 50
 - Comprehension 14, 41
 - Computers 14, 35, 38, 41, 42
 - Concepts 2, 3, 9, 10, 12, 13, 14, 15, 16, 17, 18, 19, 21, 23, 24, 28, 29, 30, 31, 34, 35, 36, 37, 38, 39, 40, 41, 42, 46, 47, 48, 49, 50, 51, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 65, 66, 72, 78, 79, 90, 91, 92, 93, 94, 95, 97, 98, 99, 100, 118; central 28, 29, 35, 36, 37, 40; primary 29, 35, 36, 37, 39, 40, 91, 92
 - Concise Learning 1, 2, 3, 4, 5, 8, 9, 10, 80, 83, 84, 85
 - Concise Learning method (CLM) 1, 4, 5, 9, 10
 - Conflict management S9
 - Conclusions 16, 50, 56
 - Confidence 4, 51, 54
 - Conflict S9
 - Confucius 24, 49
 - Confusion 58
 - Connections 10, 12, 13, 14, 16, 17, 19, 20, 22, 23, 28, 30, 31, 46, 47, 49, 50, 53, 56, 59, 62, 65, 78, 91, 93, 94, 97, 99
 - Consequences 72
 - Consistent 17, 18, 48, 58
 - Content 12, 40
 - Control 3, 4, 9, 17, 46, 78
 - Courage S4
 - Courses 10, 13, 15, 32, 42, 56, 58, 62, 66, 70, 97
 - Cramming 17, 18
 - Creativity S4, S5, 11, 17, 30, 31, 33, 49
 - Credit 32
 - Critical thinking 13, 16, 49, 50, 118
 - Curiosity S4, 2, 17, 31, 71
 - Customizable 17
- ## D
- Data 30
 - Da Vinci, Leonardo 11
 - Deadlines S6, 72
 - Decisions S7, 10, 31, 74
 - Department 118
 - Depth 19, 30, 57, 74
 - Descartes 13
 - Diagrams 6, 11, 20, 22, 23, 28, 29, 51, 53, 56
 - Dialogue 15
 - Dimnet, Abbe 54
 - Discipline S6
 - Discovery S4, 1, 6, 8, 20, 49, 50, 51, 74, 80, 83
 - Diversity S9
 - Draw 8, 14, 24, 34, 37, 41, 42, 50, 72, 79, 107
 - Dynamic 17
- ## E
- Eating 59
 - Education 3, 4, 17
 - Einstein, Albert 17, 71, 80
 - Elizabeth II 25
 - Emotional intelligence S10
 - Empowerment 1, 3, 16
 - Engaging 1, 15, 17, 18, 19, 50, 54, 79
 - Enthusiasm S4
 - Essays S2, 62
 - Ethics S12
 - Evidence 16, 19, 20, 50, 56

Exams S2, 2, 12, 17, 18, 32, 61, 62, 63, 65, 66, 70, 97, 98, 99, 100; after S2, 65, 99; before S2; during S2
 Examples 15, 18, 29, 33, 34, 35, 36, 37, 41, 50, 56, 62, 95
 Exercise S10, 48, 74
 Expectations 70
 Experiments 24, 118

F

Facts 3, 14, 16, 32, 35, 49, 50, 58, 60
 Failing 10, 17, 60, 72, 78, 95
 Fairness 50
 Familiarity 5, 14, 24, 28, 29, 32, 71
 Family 9
 Feedback 70, 84, 85
 Financial aid S11
 Financial planning S11
 Flexibility S4, 10, 12, 18, 30, 31, 37, 41, 47
 Focus S6, 14, 54, 59, 60, 62, 92, 94
 Food S10, 108
 Forbes, B.C. 80
 Forgetting 24, 32, 53, 58, 83
 Framework 12, 14, 15, 16, 18, 19, 20, 23, 30, 47, 48, 52, 53, 60, 95
 Free answer questions S2
 Freedom 107
 Freshman 4, 85
 Friends 20, 70
 Fun 1, 4, 11, 14, 17, 31, 42, 78, 80

G

Gandhi 79
 Genes 2
 Goals S4, S6, S7, 1, 4, 28, 65, 85, 100
 Goethe 71
 Grades 2, 3, 6, 12, 17, 18, 46, 47, 48, 51, 65, 100
 Grading S3, 70
 Grit S4
 Groups 20, 63, 98
 Growth mindset S4, S13
 Guessing 18

H

Habits 30, 71, 72
 Health S10, 50
 Hearing 12, 16, 20, 24, 47, 56, 61, 85

Highlighting 59
 High school 70
 Holistic 30, 46
 Holmes, Oliver Wendell 78
 How to use 72

I

Icons 40
 Ideas 3, 13, 15, 16, 19, 28, 30, 31, 34, 35, 36, 37, 42, 49, 54, 56, 59, 62, 65, 71, 72, 78, 79, 84, 85, 92, 97
 Images 20, 30, 40
 Imagination 55
 Independence 4, 50, 70
 Influence 64
 Information 1, 2, 3, 8, 1, 2, 3, 6, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 20, 21, 22, 24, 28, 29, 30, 31, 32, 34, 36, 38, 42, 46, 47, 48, 49, 50, 52, 53, 55, 56, 57, 58, 59, 60, 61, 62, 64, 66, 70, 72, 79, 84, 85, 91, 92, 94, 95, 97, 99, 111, 118; management S1; technology S5
 Innovation S4, S5, 64
 Instructors (*see* teachers) 18, 32
 Integration 3, 12, 15, 22, 24, 30, 32, 46, 47, 48, 49, 53, 55, 57, 58, 60, 63, 66, 79, 94, 95, 98
 Integrity, academic S12
 Intelligence 46
 Interactions S9, 15, 55, 79
 Interest S4, 1, 10, 13, 14, 31, 39, 48, 54, 56, 84, 111
 Internet 42, 58, 59, 61, 95, 97
 Internship 39
 Interpretation 62
 Intrinsic 14
 Involvement 24, 85
 IQ Matrix 111
 Irrelevance 53
 Isolation 3

J

Jobs 24, 53

K

Key concepts 2, 9, 10, 12, 13, 14, 15, 16, 19, 21, 30, 34, 35, 37, 38, 46, 47, 48, 49, 50, 51, 53, 54, 55, 56, 57, 58, 59, 60,

61, 62, 63, 65, 78, 90, 91, 92, 93, 94,
95, 97, 98, 99, 100
Key ideas 34
Key questions 10, 12, 13, 16, 19, 21, 46, 47,
48, 50, 51, 53, 54, 55, 56, 57, 58, 59,
60, 62, 63, 65, 78, 91, 92, 93, 94, 95,
97, 98, 99, 100
Kid S4
Knowledge S4, 1, 2, 3, 12, 15, 17, 20, 21,
22, 23, 24, 28, 29, 30, 31, 32, 47, 48,
51, 52, 53, 55, 58, 59, 61, 62, 64, 79,
91, 92, 94, 97, 99
Krasnic, Toni 2, 7, 8, 15, 4

L

Leadership S13, 17, 70, 79
Learning S1, 1, 2, 3, 4, 5, 8, 9, 10, 11, 12,
13, 14, 15, 16, 17, 18, 19, 20, 21, 22,
23, 24, 25, 28, 30, 31, 32, 33, 46, 47,
48, 49, 50, 51, 52, 53, 54, 55, 57, 58,
60, 61, 62, 63, 65, 66, 70, 71, 72,
74, 78, 79, 83, 84, 85, 92, 94, 95,
97, 98, 99, 100, 118; assessment 31;
components 46; effective 1, 18, 48,
51, 79; efficient 10, 70; environment
S1; lifelong 13, 79; meaningful 18,
23; method 2, 3, 5, 8, 10, 17, 18, 19,
24, 66; principles of 24; rote 3, 23;
styles 46; tool 28, 31
Lectures 14, 15, 34, 48, 52, 53, 54, 55, 56,
57, 58, 59, 60, 61, 92, 93, 94, 109
Legal 62
Libraries 40
Life S13, 2, 9, 1, 2, 3, 6, 8, 10, 20, 25, 29,
32, 34, 36, 37, 56, 66, 70, 71, 72, 74,
78, 79, 80, 84, 91
Lifestyle 79
Linear thinking 19
Listening S8, 17, 56
Logic S5, 11
Long-term memory 3, 9, 20, 21, 53

M

Majors S4, S13
Manager S13
Maps, concept 23
Maps, mind 35, 118
Maps, visual 8, 5, 6, 13, 14, 19, 23, 24, 28,
30, 31, 32, 34, 37, 38, 39, 40, 41, 42,

46, 60, 61, 66, 72, 74, 90, 95, 111
Meaningful 1, 10, 12, 13, 15, 16, 18, 22, 23,
28, 29, 31, 40, 41, 47, 48, 49, 53, 56,
59, 62, 65, 66, 78, 91, 93, 94, 97, 99
Meetings S8, 36, 41
Memorizing 13, 17, 22
Memory 2, 3, 9, 13, 14, 15, 20, 21, 22, 24,
28, 31, 53, 58, 60, 95; long-term 3, 9,
20, 21, 53; sensory 20; short-term 9,
20, 21, 22, 58
Mentors S9, 70
Miller, Henry 16
Mind 1, 6, 12, 13, 14, 15, 16, 17, 28, 34, 35,
37, 35, 47, 50, 51, 53, 54, 58, 59, 66,
74, 78, 79, 80, 84, 85, 118
Mindjet MindManager 8
Mind map (*see* Visual map) 28, 35, 118
Minds 83
Mindset S4, 72, 79, 127
Money S11, 80
Morse code 71
Motivation 1, 54, 71
Multiple choice questions S2

N

Needs 1, 3, 10, 13, 18, 32, 34, 35, 38, 46, 48,
50, 52, 54, 57, 59, 60, 66, 72, 74, 85,
92, 93, 95, 97, 107
Negotiations S13
Networking S9
Networks 3, 21
News 72, 83
Notebook 13
Notes 3, 14, 17, 21, 30, 32, 36, 53, 55, 56,
57, 58, 59, 62, 94, 95, 109
Novak, Joseph 23, 31, 23, 118

O

Observation 1, 56
Online 54, 59
Open mind S4, 50
Opinions 56
Organization S6, 12, 13, 19, 20, 21, 28, 29,
30, 36, 51, 56
Outlining 13, 14

P

Parents 2, 17, 80

Participate 3, 12, 14, 15, 47, 54, 55, 57, 59, 60, 92
 Passions 83
 Passive 10, 15, 16
 Peers S9, 4
 Peer pressure S9
 People 6, 49, 74
 Performance 18, 34, 39, 56, 65, 66, 71, 78
 Persistence 79
 Personal relationships S9
 Personal traits S5
 Plan 4, 54
 Play 21, 30, 46, 70
 Positive outlook S4
 Practical 3, 41
 Practice 3, 9, 3, 12, 15, 19, 24, 34, 47, 52, 60, 61, 62, 63, 66, 72, 74, 78, 79, 80, 97
 Preface 1
 Preview 3, 12, 14, 47, 52, 54, 55, 57, 59
 Proactive S4
 Probing 13, 16
 Problem 2, 8, 13, 14, 15, 16, 17, 18, 28, 30, 31, 35, 49, 50, 51, 61, 62, 63, 65, 72, 79, 84, 97, 98, 99
 Problem solving S5, 31, 51, 72, 97
 Process 1, 2, 3, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 22, 23, 30, 31, 32, 36, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 57, 58, 59, 62, 65, 66, 78, 94, 97, 100, 107, 108, 118
 Procrastination S6, 54
 Produce 3, 12, 15, 35, 47, 62, 63, 70, 95, 98
 Productivity S6, 18, 25, 31, 32, 39, 60, 118
 Professors 19, 90
 Programs 3, 8, 14, 33, 34, 35, 38, 40, 41, 42
 Progress S6
 Public speaking S8
 Puzzle 10, 11

Q

Questions 1, 2, 8, 10, 12, 13, 15, 16, 17, 19, 21, 31, 35, 46, 47, 48, 49, 50, 51, 53, 54, 55, 56, 57, 58, 59, 60, 62, 63, 65, 78, 84, 85, 91, 92, 93, 94, 95, 97, 98, 99, 100, 107
 Quiz 51
 Quotes 81, 83

R

Reading 2, 3, 5, 9, 12, 15, 16, 17, 18, 24, 30, 34, 41, 46, 47, 49, 50, 53, 58, 59, 66, 70, 74, 90, 91, 94
 Ready 1
 Reality 106
 Reasoning S5, 15, 16, 48
 Recall 15, 22, 24, 60, 62, 95
 Recognition 19, 62
 Recreation 15, 51, 60, 61, 63, 95, 98
 Reflective 13, 49, 51, 93, 95, 97
 Regrets 63, 80, 98
 Rehearsal 13
 Relationships 18, 30, 36, 39, 41, 55
 Repetition 9, 20, 21, 56
 Representation 30, 49, 60, 106
 Research 59
 Resources 2, 3, 25, 43, 67, 75, 81
 Responsibility S7, 8, 70, 78, 79
 Rest S10, 35
 Results 2, 8, 14, 15, 16, 17, 18, 19, 30, 46, 50, 65, 79
 Resume S13
 Review 15, 31, 48, 61, 85, 97
 Revisions 57, 58
 Rohn, Jim 6
 Roosevelt, Theodore 78
 Routines 66
 Rules 118

S

Safety S10
 Santayana, George 66
 Scannell, Edward 22
 Schedule 52, 84
 School 1, 2, 3, 8, 18, 19, 24, 29, 36, 37, 39, 66, 70, 71, 80, 84, 85, 90, 118
 Search 54, 59
 Self-directed 16, 17, 78
 Self-evaluation S7
 Self-improvement S7, S13
 Self-management S7
 Self-reflection S7
 Self-reward S7
 Semester 1, 17, 70
 Sex S9
 Shaw, George Bernard 55
 Short-term memory 9, 20, 21, 22, 58

Sicinski, Adam 111
 Significance 2, 9, 20, 22, 50
 Skills of success (*see* SOS) 69
 Skimming 53
 Sleep S10, 74
 Smart 2
 Social responsibility S12
 SOS 2, 9, 4, 5, 6, 24, 25, 69, 71, 72, 73, 74,
 77, 78, 79, 84, 85
 Speaking S8, 57
 Sports 66
 Standards 2, 70
 Stress S10, 2
 Structure 13, 14, 21, 23, 24, 29, 30, 31, 35,
 56, 107
 Struggling 9, 71
 Students 1, 2, 3, 4, 8, 9, 10, 11, 13, 14, 16,
 11, 19, 20, 22, 24, 30, 31, 32, 34, 46,
 55, 60, 62, 70, 71, 72, 74, 83, 84, 90,
 118
 Study groups S9, 63, 98
 Studying 1, 2, 3, 10, 17, 18, 23, 32, 52, 55,
 63, 72, 74, 90, 91, 98, 3, 6, 118
 Subject 2, 3, 10, 12, 13, 18, 23, 24, 28, 31,
 34, 39, 47, 58, 60, 62, 63, 70, 90, 98
 Success S12, S13, 2, 3, 9, 2, 3, 4, 5, 8, 20,
 31, 71, 72, 78, 79, 80, 83, 84
 Summarizing 32, 53, 94
 Sustainable S12, 17, 66
 Synthesis 19, 31, 64

T

Teachers S3, 2, 17, 32, 54, 55, 56, 57, 58,
 61, 62, 63, 66, 70, 84, 85, 91, 92, 93,
 97, 98
 Teaching 2, 8, 70, 3, 8, 118
 Team leader S13, 79
 Teamwork S13
 Technology 64
 Textbooks 13, 14, 48, 53, 58, 59, 61, 91, 93,
 94, 95, 97, 98
 Theory 2, 23, 24, 32, 46, 91, 3, 118
 Thinking S1, 1, 2, 3, 10, 12, 13, 14, 15, 16,
 18, 19, 28, 30, 31, 48, 47, 49, 50, 55,
 57, 60, 62, 63, 65, 70, 72, 74, 78, 79,
 92, 94, 95, 98, 100, 118
 Time management S6
 To-do routine S6
 Tools 3, 5, 9, 28, 30, 31, 32, 61, 72, 78, 84,

 95, 97, 118
 Topic 14, 24, 28, 31, 32, 34, 35, 36, 40, 49,
 52, 53, 54, 55, 56, 57, 58, 60, 61, 65,
 74, 84, 90, 91, 92, 93, 94, 95, 97, 111

Tutor 39, 58
 True/false questions, S2
 Twain, Mark 80

U

Understanding 1, 13, 15, 16, 19, 22, 23, 24,
 28, 29, 30, 31, 32, 34, 48, 50, 51, 53,
 54, 56, 57, 58, 59, 60, 62, 63, 66, 93,
 94, 95, 97, 99, 118
 University 3, 8, 24, 34, 118
 Unknown 8
 Usefulness 3, 29, 32, 37, 42, 58, 80, 83, 106,
 111
 Utilization 18

V

Values S4, 12, 17, 32, 38, 47, 74
 Van Doren, Mark 8
 Visualizing 1, 19, 42
 Visual map 1, 2, 3, 4, 5, 6, 8, 10, 12, 13, 14,
 15, 16, 18, 19, 23, 24, 28, 29, 30, 31,
 32, 33, 34, 35, 36, 37, 38, 39, 40, 41,
 42, 46, 47, 48, 49, 51, 53, 54, 55, 56,
 57, 58, 59, 60, 61, 62, 63, 65, 72, 74,
 78, 80, 84, 90, 91, 92, 93, 94, 95, 97,
 98, 99, 100, 111
 Volunteering 39

W

Waiting 11
 Web sites 8, 39, 83
 Work-life balance S6
 Worker S13
 Working S11, 3, 37, 51, 53, 71, 72, 79
 Worksheet 34
 Writing S8, 3, 19, 34, 48, 106

Y

Yeats, W.B. 10

PART 2

SOS 1: Thinking & Learning

1. Concise Learning method (CLM)
2. Sustainable learning culture
3. Critical thinking
4. Memory
5. Attention
6. Reading
7. Notes
8. Digital literacy & information management
9. Learning environment
10. Book recommendations

SOS 2: Exams

1. Education is about more than grades
2. Before exam
3. During exam
4. Multiple choice questions
5. True/false questions
6. Free answer questions
7. Writing essays
8. After exam
9. Book recommendations

SOS 3: Teachers

1. Research your teachers
2. Grading is subjective
3. Teacher assumptions about students
4. Student assumptions about teachers
5. How to approach your teacher about a problem
6. Dealing with teachers
7. Book recommendations

SOS 4: Mindset

1. Rediscover the kid in you
2. Open mind
3. Knowledge
4. Motivation
5. Passion
6. Curiosity and discovery
7. Innovation and creativity
8. Attitude
9. Proactive

10. Growth mindset
11. Positive outlook
12. Flexibility & adaptability
13. Vitality
14. Courage and adventure
15. Grit
16. Value others
17. Let goals after college guide you through college
18. Book recommendations

SOS 5: Problem Solving & Creativity

1. Personal traits
2. Innovation and creativity
3. Logic and reasoning
4. Problem solving
5. Book recommendations

SOS 6: Time Management & Productivity

1. There is enough time to accomplish all important tasks
2. Be productive
3. Set realistic goals and stick to them
4. Get into a to-do routine
5. Focus
6. Do first things first
7. Do things once
8. Do it now
9. Don't miss deadlines
10. Monitor progress
11. Limit procrastination
12. Strong work ethic and discipline
13. Work-life balance
14. Be organized
15. Book recommendations

SOS 7: Responsibility & Self-Management

1. Take responsibility
2. Goal setting, planning, and pursuit
3. Decision making
4. Self-evaluation
5. Self-management
6. Self-improvement
7. Self-reward
8. Book recommendations

SOS 8: Communication

1. Effective communication is essential to your success
2. Listening
3. Writing
4. Speaking
5. Public speaking
6. Meetings
7. Book recommendations

SOS 9: People

1. You can't be successful alone
2. Interactions & collaboration
3. Find mentors
4. Study groups
5. Conflict management
6. Peer pressure
7. Networking
8. Personal relationships
9. Sex
10. Diversity
11. Book recommendations

SOS 10: Health

1. The greatest asset is health
2. Food
3. Exercise
4. Emotional intelligence
5. Sleep
6. Rest
7. Safety
8. Managing stress
9. Addictions
10. Book recommendations

SOS 11: Money

1. If you don't watch carefully, money flies away
2. College education is one of the best and most expensive things you will ever buy
3. Working while in college
4. Financial planning
5. Book recommendations

SOS 12: Ethics & Social Responsibility

1. Success does not trump ethics
2. High costs of cheating
3. Stakes only get higher

4. Integrity
5. Social responsibility & sustainability
6. Book recommendations

SOS 13: Career & Life

1. Success
2. Never stop learning
3. Constant self-improvement and growth
4. Choosing your major in college
5. Resume
6. Worker
7. Team leader
8. Manager
9. Leader
10. Negotiations
11. Book recommendations

