
CONDUCT WEEKLY
REVIEW SESSIONS

USE KEY
WORDS AS
CUES TO
RECITE

CREATE MIND MAP
SUMMARIES

CONSIDER TYPING
YOUR NOTES

EDIT NOTES

REVIEW WITHIN 24 HOURS

CREATE MIND MAP
-Determine main concept of class
-Arrange sub-concepts in a diagram around main topic
-Add images and symbols

WRITE NOTES IN PARAGRAPHS
--Don’t write complete sentences
-Leave a space when teacher moves to another point

WATCH FOR CLUES
-Listen for introductory and transition words/phrases
-Notice the instructor’s interest level
-Highlight obvious clues

1
OBSERVE

Mind Mapping
(Note Taking Process)

3
REVIEW

2
RECORD

“BE HERE NOW” in CLASS
-Be with your instructor
-Let go of judgments about lecture style
-Accept your wondering mind
-Think critically about what you hear

 SET THE STAGE
-Complete assignments
-Complete short pre-class review
-Clarify your intentions
-Bring right materials
-Sit front and center

USE CORNELL FORMAT
-Draw 2” margin down left side of paper
-Write notes to right of line
-Write key words to left of line

WRITE NOTES IN OUTLINE FORM
-Block major points with Roman numerals

