

7 Easy tips for better note-taking

FOR PRODUCTIVITY & RECALL

key points & facts

Focus on writing the key points and facts vs using full sentences. This will help you to understand the key information and recall it and not just to memorize it.

Use headings.

subheadings & highlights when taking notes. Writing notes vs typing will focus your brain on the key content.

Don't write notes and leave them. Engage with your notes. Take a quiz, teach the concept. summarize the notes or apply them. Review your notes regularly.

Try different **methods** of note-taking from mindmaps to outlines. Search "note-taking methods" to find tutorials on the Cornell method, Sketchnotes, etc.

Visuals help to process concepts

and can aid in memoru & recall. **Organize** your notes in one place to help revise later.

Reminder: less is more.

Write down the key points, not every point. By noting only the key points, you are more likely to understand and retain the information.

CENTER FOR UNIVERSITY ADVISING

ADVISING.ND.EDU