

Listening and Note Taking – Cornell System

What are the benefits of notetaking?

Reasons for taking notes

- Forces concentration and attention
- Get info not available in text
- Info for review

What preparation should be made for note taking?

Preparation

- Have loose-leaf notebook paper
- Increase margin to 2 ½ in.
- Review notes of previous lecture
- Preview text

How should notes be taken?

Taking notes

- Write on 1 side only
- Put main ideas against the margin
 - ◆ Clues to main ideas
 - * Speaker pauses before main ideas
 - * Repetition
 - * Speaker's volume increases
 - * Signal words such as:
 - It is important to consider...
 - The 6 main points are...
 - The outstanding characteristics are...
 - The steps are...
 - The major causes were...
 - As a result...
 - The basic concept is...
 - Remember that...
 - My point is...
- Use modified outline
- Skip lines – go to the margin for important ideas
- Indent subordinate points
- One idea per line
- Use abbreviations
- Write legibly
- Number points if it helps
- Record info instructor writes on the board

What are some signal words that indicate the speaker is presenting a main idea?

What should be done to edit lecture notes?

Edit notes ASAP

- Add missing info
 - ◆ Check text
 - ◆ Ask classmate
 - ◆ Ask instructor
- Correct as necessary
- Use brackets to connect as necessary
- Place emphasis marks
 - ◆ Highlight, underline, or star important ideas
 - ◆ Main ideas **must** stand out
- Do not recopy
- Write questions in left column
 - ◆ Summarize information in the questions
 - ◆ This facilitates review, organizes, and aids in memory

How should the notes be used?

Use notes for review

- Remove pages from notebook
- Spread pages out on a table
- Cover notes to expose only the left column with the questions
- Use questions to self-test
- Review often