Cornell Notes
Title of Chapter in Textbook or of PowerPoint _____________________________
	Main Ideas
· Create questions which elicit critical thinking, not 1 word answers

· Write questions directly across from the answers in your notes
· Leave a space or draw a pencil line separating questions
	Record for Review
· Write headings and key words in colored pencil

· Take sufficient notes with selective (not too much verbiage) & accurate paraphrasing
· Skip a line between ideas and topics
· Use bulleted lists and abbreviations
· Correctly sequence information
· Include diagrams or tables if needed for clarification

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	Reflect & Recapitulate
In your own words and in complete sentences, write a 3 – 4 sentence summary paragraph.
Your summary should cover the main concepts of the notes, be accurate, and have adequate details.

	

	

	

	

	

	

	

