	To policipolino volue "noto
M/by chould you	 To minimize your "rate
Why should you	of forgetting"
taka nataa?	
take notes?	☑ Dr. Walter Pauk, Cornell
	University Reading Center
	✓ Don't take notes = Forget 60
	% in 14 days
-	
	Remember 60 %
	☑ Take organized notes and
	do something with them=
	Remember 90-100%
	indefinitely!
	The More the Better!

- Dr. Pauk created the Cornell Notetaking System, which is used at Stanford, UCLA's School of Engineering, most Law Schools, and of course, at Cornell University
- The Cornell System requires
 the student to review notes
 and think critically after
 learning has taken place

Date Topic		Web,
Торіс		Picture
		Draw
		??'s
~	•	

Summarize

When should you take notes?

- Notes are a record of your learning, so take them when:

- ☑ You need to recall information about what happened to you in a class, meeting, or activity--which means always!

What do you notice
that is different
about Cornell
Notes?

- They are divided into two parts: questions and notes
- There is a reflection at the end
- There is room for a topic
- They are labeled with name, date, class, period or other information

What types of questions should I place on the left side?

- Questions which are answered in the notes on the right
- Questions you still need the answer to--ask a friend or the teacher after class
- Questions the teacher might ask on a test
- Higher level thinking questions

What else could I place on the left side?

- Key terms, vocabulary words, or dates
- Diagrams or figures
- Reference pages in a text
- Steps in a solution process
- Notes to myself about actions I need to take

What are some good tips for taking the notes on the right?

- Write only what is most important:
- ☑ listen for repetition, change in pace or volume, numbering, explicit clues ("this is important," or "on the test");
- ☑ watch for gestures, or clues to organization;
- ✓ look for material being written down by instructor or shared in a visual manner

What are some good tips for taking the notes on the right?

- Write in your own words (paraphrase)
- Write using abbreviations (check a dictionary for these and create your own)
- Draw a figure or diagram
- Leave space where you think you might need to "fill in" info later
- Use bullets, arrows, and indenting to list key ideas
- Write legibly

What are some good tips for taking the notes on the right?

- Actively listen
- ☑ Use <u>SLANT</u>
- ☑ Maintain eye contact with the speaker, group, or presentation source
- ✓ Nod your head at appropriate times
- ☑ Ask relevant questions
- Answer questions posed by the instructor
- ☑ Make a written record

What are the steps to taking Cornell Notes?

- Set up your page
- Draw your margins
- Label clearly
- Take notes
- Use your best strategies
- Actively listen, analyze, ask questions
- Review, revise, reflect
- Look over notes and highlight, edit, or add info
- Write your questions and reflection