

Why should you	 To minimize your "rate of forgetting"
take notes?	☑ Dr. Walter Pauk, Cornell
	University Reading Center ☑ Don't take notes = Forget 60
	% in 14 days ☑ Take some notes =
	Remember 60 % ☑ Take organized notes and
	do something with them= Remember 90-100%
	indefinitely!

- 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


When should you take notes?

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

- ✓ You watch a film
- ☑ 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");
- ✓ 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 SLANT
- Maintain eye contact with the speaker, group, or presentation source
- Nod your head at appropriate times
- ☑ Frown when you do not understand
- ☑ 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

What are some ways to grade or score Cornell notes?

- At first, take notes together, then ask students to write questions and reflections for homework; score only the questions
- Do a group scoring of several pages of Cornell Notes
- Use a numeric rubric to give formative feedback
- Have students score one another--match advanced notetakers to less strong

Why will your students take notes?

- Students will only do what you model consistently for them-each time you write something down, make sure to draw your margin and create a notes page
- Students will take notes because they are worth something in class
- Students will take notes because they are able to use them on exams
- Students will act according to habit