	[bookmark: _GoBack][image: ]Cornell Notes
	Topic/Objective: 
	Name:

	
	THE CORNELL WAY
	Class/Period:

	
	(STAR Method)
	Date:

	Essential Question: Turn the Daily Objective on the board into 

	an Essential Question.

	Questions:
	Notes:

	1. Set up the
	-Draw your lines (vertical & horizontal)

	paper
	-Add your name, date, class, period, topic, EQ

	
	

	2. Take notes
	-use your own words

	on the right
	-be selective (paraphrase)

	side
	-include main ideas and details

	
	-indent, skip lines b/w main ideas

	
	-use abbrev.

	
	-use visual cues, bullets, & symbols

	
	

	3. After class
	-underline, highlight, clarify, revise

	
	-write ?’s on the left side

	
	*attempt higher-level ?’s

	
	-write your summary at the end of the notes

	
	

	4. Review
	-cover the notes 

	
	-quiz partner/self with the ?’s

	
	-review notes regularly

	Summary:

	Identify the main ideas and address the Essential Question in 

	the summary. Use the notes as support. 

	

	


image1.jpeg
XAVIU

Decades of College Dreams


