

Focused Note-Taking

Five Steps to Success

Purpose – to demonstrate your understanding of the 5 Phases of the Focused Note-Taking process

Focused Note-Taking Process

Taking Notes

Processing Notes

Connecting Thinking

Summarizing and Reflecting on Learning

Applying Learning

Guiding Principles

- The focused note-taking process must be explicitly taught!
- For learning to occur most effectively, learners must revisit their notes multiple times in a variety of ways.
- Every phase of focused note-taking involves inquiry. Learners must constantly ask questions of themselves, their notes, and the content.

**Focused
Note-Taking
Phase 1**

Taking Notes

Establish a
**purpose &
objective** for
note-taking

Write an
**Essential
Question** to
guide the
note-taking

Select the best
format for the
notes

Learn to use
a variety of
formats for
different
purposes

Write notes
based on your
source(s)

Select,
paraphrase,
and arrange
the
information
thoughtfully

**Focused
Note-Taking
Phase 1**

Taking Notes: **Formats**

Two- and Three-Column
Notes

Mind Maps

CORNELL NOTES 	TOPIC/OBJECTIVE:	NAME:
		CLASS/PERIOD:
		DATE:
ESSENTIAL QUESTION (EQ)		
QUESTIONS:	NOTES:	
SUMMARY:		

Term	Definition	Examples

Cornell Notes

Graphic Organizers

Interactive Notebooks

Processing Notes

- Involves thinking **about** the notes
- Should be done within 24 hours of taking the notes
- Provides opportunities for collaboration
- Will get messy as note-takers revise
- Focuses on clarifying content and organization

Processing Notes

Revise notes by...

- underlining, highlighting, circling
- questioning *What?*
- ~~deleting~~
- classifying, *adding*, organizing, chunking
- main ideas
 - less important ideas
 - details

Identify main idea and supporting details by:

- Selecting
- Sorting
- Classifying
- Organizing

**Focused
Note-Taking
Phase 3**

Connecting Thinking

Think **beyond** the notes

Ask questions
about the notes

Wonderment questions

- Comprehension
- Prediction
- Anomaly Detection
- Application
- Planning and Strategy

Costa's Levels of Thinking

Add original
thinking

Make connections to

- what you already know
- content from the course or from outside the course
- your life or the world around you
- your note-taking purpose

Connecting Thinking

Return to the notes with an eye for inquiry:

- Learning makes sense when it is connected to what we already know, what we've experienced, or how we can use it.
- Learners should ask questions they really want to find the answers to and truly want to discuss.

**Focused
Note-Taking
Phase 4**

Summarizing and Reflecting on Learning

Think
about
the
notes
as a
whole.

Summarize

What have I learned?

- Capture the most important aspects of your notes
- Answer the Essential Question

Reflect

How will this be useful?

- Consider how the learning helps you meet the note-taking objective
- Plan where you go from here

Applying Learning

- Use the notes for their intended purpose.
- Demonstrate what you've learned or apply it to a new situation.

Socratic Seminar Philosophical Chairs Debates Problem-solving Researching Writing Narratives Arguments Essays Reports Presentations Proposals Speeches Teaching others Panel Discussions Project-Based Learning Quizzes Tests Studying Letters Articles Scripts Documentaries Reviews Critiques Experiments Blogs

Let's practice the Focused Note-Taking Process!

Taking Notes

Processing Notes

Connecting Thinking

Summarizing and Reflecting on Learning

Applying Learning

**Focused
Note-Taking
Phase 1**

Taking Notes

Did you write down the note-taking purpose from slide 1? If not, ask an elbow partner!

Supplement the notes that you've already taken by adding notes from the

Student Overview Video

Processing Notes

Compare your notes with a partner and revise by...

- underlining, highlighting,
- circling
- questioning *What?*
- ~~deleting~~
- classifying, *adding* organizing, chunking
- main ideas
 - less important ideas
 - details

Processing Notes

Divide your notes into “chunks”

In the left column of your notes, write the Main Idea of each chunk/section of notes

Going above and beyond!

- Using the words/phrases you circled and underlined in each chunk, write a one-sentence synthesis statement

**Focused
Note-Taking
Phase 3**

Connecting Thinking

- As a class, **think outside the notes** by sharing questions and original thinking and writing those in the left column and/or in text.

Ask questions about the notes

Wonderment questions

- Comprehension
- Prediction
- Anomaly Detection
- Application
- Planning and Strategy

Costa's Levels of Thinking

Add original thinking

Make connections to

- what you already know
- content from the course or from outside the course
- your life or the world around you
- your note-taking purpose

**Focused
Note-Taking
Phase 4**

Summarizing and Reflecting on Learning

- Individually write a Summary Reflection at the bottom of your notes.

Summarize

What have I learned?

- Capture the most important aspects of your notes
- Answer the Essential Question

Reflect

How will this be useful?

- Consider how the learning helps you meet the note-taking objective
- Plan where you go from here

Applying Learning

Use the notes for their intended purpose.

- Our Purpose – to demonstrate understanding of the 5 Phases of the Focused Note-Taking process

We will do this through SYNECTICS!

- Synectics is the process of making unexpected connections; a form of analogous thinking often used in problem solving; a form of analogy.

Applying Learning

Explain how the Focused Note-Taking Process is like another process. Creatively demonstrate and present the connection (skit, poster, digital presentation, etc.)

For example:

- create a poster showing how the Focused Note-Taking process is like the process of building a house
- perform a demonstration of how the Focused Note-Taking process is like learning to properly shoot a jump-shot