Note Taking Strategies
I. Double Journaling
I have my class do something we call a Double Journal when I assign the chapters. This is an assignment in which the students pick two passages from the chapter that they would like to comment about. On the left side of the paper, they write out the passage (or a shortened version of it) and cite the page that it came from. On the right side of the paper, the student makes their own comments on that passage and can also ask questions.
When the assignment is due, we have a Double Journal discussion in class. I first ask for volunteers and usually get quite a few, if not, I just pick somebody. Excellent discussions nearly always occur!

The second part of the assignment is to write out all the bolded definitions from the chapter. To the students, this is tedious work, but I explain to them that the purpose is to have them think about and learn those terms while they are actually writing them out. They know that they can expect definition and application quizzes similar to those in part on of the FRQ section of the AP exam.
II. Concept Mapping

A. The systems concept map organizes information in a format which is similar to a flowchart with the addition of 'INPUTS' and 'OUTPUTS'.

B. The "spider" concept map is organized by placing the central theme or unifying factor in the center of the map. Outwardly radiating sub-themes surround the center of the map.

[image: image1.png]SPIDER Concept aps

-
O

le

III. The Cornell Note Taking System
Recall Column

------2 1/2”-------- ---------------- 6”--------------------

Reduce ideas and facts to

concise jottings and

summaries as cues for Record the notes as fully and as

Reciting, Reviewing, meaningfully as possible.
and Reflecting.

The format provides the perfect opportunity for following through with the 5 R's of note-taking. Here they are:

1. Record. During the lecture, record in the main column as many meaningful facts and ideas as you can. Write legibly.

2. Reduce. As soon after as possible, summarize these ideas and facts concisely in the Recall Column. Summarizing clarifies meanings and relationships, reinforces continuity, and strengthens memory. Also, it is a way of preparing for examinations gradually and well ahead of time.

3. Recite. Now cover the column, using only your jottings in the Recall Column as cues or "flags" to help you recall, say over facts and ideas of the lecture as fully as you can, not mechanically, but in your own words and with as much appreciation of the meaning as you can. Then, uncovering your notes, verify what you have said. This procedure helps to transfer the facts and ideas of your long term memory.

4. Reflect. Reflective students distill their opinions from their notes. They make such opinions the starting point for their own musings upon the subjects they are studying. Such musings aid them in making sense out of their courses and academic experiences by finding relationships among them. Reflective students continually label and index their experiences and ideas, put them into structures, outlines, summaries, and frames of reference. They rearrange and file them. Best of all, they have an eye for the vital-for the essential. Unless ideas are placed in categories, unless they are taken up from time to time for re-examination, they will become inert and soon forgotten.

5. Review. If you will spend 10 minutes every week or so in a quick review of these notes, you will retain most of what you have learned, and you will be able to use your knowledge currently to greater and greater effectiveness.

©Academic Skills Center, Dartmouth College 2001

