[image: image1.png]Z.


Professional Learning Experience

Topics - NOTEMAKING

OVERVIEW

“Students use notemaking skills to record information during the inquiry process and to organize their thoughts during the early stages of the writing process. It is an active process in which students need to be explicitly taught to distinguish between main idea and supporting details from both oral and written sources.” (Strategies That Make a Difference, 114)

GUIDING QUESTION(S)
· What is an effective notemaking system?

· How do I choose an appropriate notemaking system for my purpose?

CONTINUUM / CURRICULUM CONNECTION: 

Continuum for Literacy with ICT
G-1.3 
Gather and Make Sense - records data or makes notes on gathered information and ideas using given categories and given ICT

G-2.3 
Gather and Make Sense - categorizes information using the ICT suitable for the purpose

English Language Arts
3.2 – Select and Process
3.3 – Organize, Record, and Assess
Science

Grades 5 to 8: 5/8-0-2c: Researching – Record information / Make notes … reference sources

Social Studies
Grades 3 to 8: 3/8-s-201: Managing Information and Ideas – Organize and record information in a variety of format and reference sources appropriately

SUGGESTED LEARNING RESOURCES 

Print:

· Manitoba Education and Training. English Language Arts: Foundation for Implementation. Strategies That Make a Difference. “Notemaking”. Pp. 114-117.

· Manitoba Education and Training. Success for All Learners: A Handbook on Differentiating Instruction. “Note Making”. Pp. 6.82-6.84

Information Links
Search using the exact symbols and terms <notetaking> <notemaking> <scanning> but without the <>
· Addison Wesley Longman. Student Resources, Chapter 1. Critical Reading Techniques.
http://occawlonline.pearsoned.com/bookbind/pubbooks/lardner_awl/chapter1/custom5/deluxe-content.html 
- how to read with a purpose in mind. Tips and pointers for what to look for in a text.

· Burke, J. Englishcompanion.com
http://www.englishcompanion.com/Tools/notemaking.html 
- overview of many notemaking methods

· Notetaking Systems


http://www.sas.calpoly.edu/asc/ssl/notetakingsystems.html
- overview of five notemaking methods

· Jansen, Barbara. Reading for Information : The Trash-N-Treasure Method of Teaching Notetaking (Grades 3-12). The Big6. Updated Oct 2006.
http://www.paterson.k12.nj.us/schools/ps08/curriculum/Library/Study%20Skills%20for%20Independent%20Learning%20and%20Note%20Taking/Trash%20and%20Treasure%201.30.07.pdf 
· Lamb, Annette and Larry Johnson. The Topic : Skimming and Scanning.
http://42explore.com/skim.htm 
- what are skimming and scanning, how can I use these skills to read for information, and related sites

· University of British Columbia. English Language Centre. Study Zone. Scanning Exercise.
http://web2.uvcs.uvic.ca/elc/studyzone/570/pulp/hemp2.htm 

· University of British Columbia. English Language Centre. Study Zone. Skimming Exercise.
http://web2.uvcs.uvic.ca/elc/studyzone/570/pulp/hemp1.htm 
· Education World. Take Note: Five Lessons for Note-Taking Fun.
http://www.educationworld.com/a_lesson/lesson/lesson322.shtml
See also: related Professional Learning for Teachers
· Topics – PLAGIARISM

· Principles – CRITICAL THINKING 

SUGGESTIONS FOR LEARNING
Activating My Prior Knowledge:

·  Look up “notemaking” in the two publications of Manitoba Education.

· What is the difference between notetaking and notemaking?

Acquiring Information:

· Finding out the basic information about effective reading for Notemaking

· Become familiar with how to read effectively by reading Addison Wesley Longman’s Critical Reading Techniques. Are there tips and pointers that you can use with your class as you teach your students to read more effectively?

· Learning more about BLABLA

· Read Lamb’s Skimming and Scanning. 

· Do the Skimming and Scanning exercises at UBC’s English Language Centre. How successful were you?

· Jot down points you feel need to be considered when teaching students how to read effectively to make notes.

Applying in My Classroom: 
· What does notemaking look like in my classroom?

· Notemaking is NOT changing 2 or 3 words in a sentence to make it our own. 
· Notemaking involves reading a text, making meaning by thinking about it, and restating the content in one’s own words.

· As a teacher, resist the temptation to ask for a specific length for a report, or a set number of facts. When learning about notemaking, students will need to feel successful about being able to interpret the information they found.

· How do I get my students involved in effective notemaking to avoid plagiarism?

· Students often look for information without a clear purpose. (i.e., I am reading about Manitoba) because they don’t think of keywords to look for when scanning the page.

· Before they start reading, direct the students to consider only one topic for this first read-through i.e., why did immigrants come to Manitoba.

· Tell students to ensure the information they are reading is relevant to the topic before they start notemaking. Tell them to record bibliographic information as soon as they decide that a resource contains relevant information.

· Encourage students who are just beginning to learn about notemaking to focus on one topic at a time when they look for pertinent information.

· Teach students about the proper use of search aids such as Table of Contents, Index, Captions under images.

· Some newer books have many images scattered through the pages, a format which may be difficult for students to use because the information cannot be read in a left-to-right, top-down manner. Discuss with students a strategy that may effectively allow them to search for the information.

· Give students one source of information only at a time and ask them to read it thoroughly and report their findings to you before they can move on to another source. (When given several sources at once, students try to access all of them and they are not effective)

· Ask students to think of keywords for that topic, based on teaching that has already occurred in the classroom, and their prior knowledge of the topic.

· What resources can be used for notemaking?

· Consult Success for All Learners and Strategies That Make a Difference for suggestions. 

SUGGESTIONS FOR ASSESSMENT

· Personal Journaling: 

· Jot down observations about effective reading techniques from your own readings.

· Identify tips that you can use in your classroom with your students to improve the effectiveness of their reading and their notemaking.

· Providing Feedback:

· Please share with the Literacy with ICT project team, any issue that was not clear, any questions you have, or suggestions for a future update. 

· Observing Students:

· Can students identify keywords for their reading?

· Do the notes of the students make sense?

· Can the students retell in personal words what their notes mean?

· Can the students explain what new words mean?

