Cornell Notes (Intro)

Name	Date
Торіс	Class/ Suject
 Here, in the Connections Column, you might write one or more of the following: Categories Causes of WW II Parts of a Cell Questions What caused WW II? What caused WW II? What are the parts of a cell? Vocabulary words Holocaust synthesis Revie w/test alerts! WW II causes and names of allies will definitely be on exam! Parts of a Cell Connections check the O wens poem for his comments on war similar to process westudied in last unit Reminders Be sure to check the meaning of variant. 	
Sample Question and Notes What should I write down when I take notes?	 Write down only important information. Look for: bold, underlined, or italicized words information in boxes or with an icon/symbol
Note: Leave space in the Connections Column so you	 headers/subheaders on the page information the book or teacher repeats
can add notes and test review questions later on when studying	 words, ideas, or events that might be on a test quotes, examples, or details you might be able to use later in a paper or presentation
— — — — — — — — — — — — — — — — — — —	abbreviate familiar words/use symbols (+,>, #)
	take notes in bullets and indents; not formal outlines
	 cut unnecessary words use telegraphic sentences: "America enters war 12/44"

Down here write one of the following; summary of what you read/lecture; the five most important points of the article/chapter/lecture; questions you still need to answer.