Seattle University Learning Assistance Programs

KEEPING RECORDS OF YOUR READING

	Record author’s main points
	Record author’s support for these main points
	Record your own reactions

	
	
	

· You can also write main points and support in the book itself, on ‘stickies’ attached to pages of the book, or in diagram form (usually on separate papers). Write you own reactions in a different color to separate the author’s points from your own.
· Some diagram formats include ‘maps’, charts, flowcharts or ‘chains’, and outlines. These can also be color-coded. Examples include:

· A ‘map’ could record several examples of one concept. (Put the concept in the center of the diagram and draw lines from this concept to record the examples.)

· A chart could compare concepts such as existential and humanistic psychological approaches, noting similarities and differences.

· A flowchart or ‘chain’ could illustrate a process such as cell division.

· An outline (visual or verbal) could list main categories and subcategories of a concept.

· You might also want to write a few sentences to summarize the main ideas you want to remember from each reading segment (essay, chapter or section of a chapter).

· Remember that your goal is to keep a record of you can refer to easily later on. Don’t get bogged down in creating elaborate outlines. Sometimes a quick sentence or two or even a few words are enough for a page of reading.

· Remember to refer to your notes, maps, or summaries before class and to use them in periodic review.

sample reading worksheet

Other ideas for Note Taking:

206.398.4450

learningassistance@seattleu.edu

www.seattleu.edu/SAS/LearningAssistance

rev 0728

