[image: image1.png]PENNSTAT

i

Example of Cornell Note Taking Method

[image: image1.png]
Taking Lecture Notes

 A. Preparation

**Attendance is important!!!

· Separate notebooks and folders
- Rule off a 1-1/2 to 2 inch margin

· Read Assignment

- OR-

· Survey

- Title, subtitles, summary

- Builds mental schema

NOTE: If instructor follows book closely, read & mark,
then take book to class.

SUMMARY:

It is important to prepare for lecture by reading or previewing

the material.
Example of Cornell Note Taking Method (cont.)

Taking Lecture Notes (cont.)

 B. During Class

1. Arrive early

2. Sit where you can see and hear clearly

3. Record main ideas, details & examples

- Paraphrase

- Form application questions

4. If instructor talks too fast:

- Write as much as you can

- Use lots of symbols and abbreviations

- Review notes immediately after class

- Study and fill in the material after class

5. Use proper organizational form

- Listing

EX: 1, 2, 3, …

- Time sequence

EX: “Before…”

- Compare/Contrast

SUMMARY:

Write main ideas and examples from the professor. If I can’t write everything down, I can review my notes soon after class and fill in what I missed.
Example of Cornell Note Taking Method (cont.)

Taking Lecture Notes (cont.)

 B. During Class (cont.)

5. Use proper org’l form – cont.

- Cause/effect

- Summary

EX: Therefore, thus, …

6. Notice your professor’s verbal and nonverbal cues

7. Leave blank lines (or use left-hand side to fill in later)

8. Write legibly

9. Use abbreviations as often as possible

C. After Class
1. Review

- Within 24 hours

2. Reorganize

- Underline headings

- Make notes legible

- Add relevant material

- Write questions about what you don’t understand

SUMMARY:

Use organizational formats to organize notes and materials in your head. It is important to review your notes soon after class.

Example of Cornell Note Taking Method (cont.)

Taking Lecture Notes (cont.)

C. After Class (cont.)
3. Use recall column to predict test questions

- Key words

4. Summarize the lecture

5. Rewrite answers during review

6. Compare and discuss notes with classmates
7. Meet with your instructor or TA to clarify information

NOTE: Be sure to tell them what you know and

understand, and be prepared to tell him/her where
you are having difficulty in pulling the information together.

SUMMARY:

Reviewing after class will assure that I am learning my lecture notes and am prepared for the exam.
*Material in this document was adapted from K. A. Thayer (1993) Academic success skills videotape: Lecture note taking handouts.
How can I prepare for lecture?

What steps are included in a survey?

What should I write during class?

Name some ways to organize lecture material.

What are some organizational methods I can use while taking notes?

Go to the University Learning Centers for free help with learning & study skills info., tutoring, etc.

www.ulc.psu.edu

Review tips from section on “after class”

2
Penn State University – University Learning Centers (UP)

3
Penn State University – University Learning Centers (UP)

