NAME ___________________________________
NOTETAKING IN THE CLASSROOM AND NOTETAKING WHILE READING A TEXT BOOK
PART I
I. USING SYMBOLS

Using symbols for word or terms will increase your note taking speed as you take notes during a lecture or while you are reading a text book. Write the symbol that represents each of the following words:

percent _______

and _______

plus _______

number _______

money _______

question ______

equals, equal to _______

not equal to ______

with _______

without _______

greater than ______

less than _______
no (something) _______

because _______

at _______

II. USING SYMBOLS IN A SENTENCE
Try rewriting the following sentences more quickly by using symbols and abbreviations:

1. The question before the United States Supreme Court is concerned with making sure the justice for one group of citizens is not greater than the justice for another group of citizens.

__

__

__

2. Five percent of one hundred dollars is less than five percent of one thousand dollars.

__

__

__

III. ABBREVIATIONS

Abbreviations are a good way to increase your writing speed. These are a short way of writing one word.

November ___________________________ general ___________________________

America ___________________________ world ___________________________

Science ___________________________ library ___________________________

Medicine ___________________________ year ____________________________

Vocabulary _________________________ homework ________________________

IV. ABBREVIATION STATEMENTS

Create your own abbreviations for phrases, partial statements, or names of organizations. Try the following:

World History Teacher ___

Television programs ___

World Wide Web ___

Great Britain ___

Middle East __

Pencil and pen __

Homework assignments ___

Saturday and Sunday ___

United Nations ___

Longitude and latitude ___

Chief executive officer ___

***You can use any abbreviation as long as you recognize the word when you read the abbreviation. Using the same abbreviation over and over helps the meaning stick!

V. WRITING SENTENCES USING THE FEWEST WORDS

When you take notes while reading a textbook or listening to a lecture, write the ideas using the fewest words while keeping the important ideas. Try rewriting the sentences below in a shorter form.

1. As we have noted, the Constitution gives to each branch of the government its own distinct field of governmental authority: legislative, executive, and judicial.

__

__

__

2. Each of the American colonies was born out a particular set of circumstances, and so each had its own character.
__

__

__

3. The weight at which you look and feel most comfortable is your “ideal” weight or healthiest weight for your body.

__

__

__

4. The common cold is really a group of symptoms and sign caused by a variety of viruses.

__

__

__

