

Cornell Notes (Intro)

Name	Date
Topic	Class/ Subject

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 are the parts of a cell?
- Vocabulary words
 - Holocaust
 - synthesis
- Review/test alerts!
 - WW II causes and names of allies will definitely be on exam!
 - Parts of a Cell
- Connections
 - check the Owens 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?

Note: Leave space in the Connections Column so you can add notes and test review questions later on when studying

How can I take notes faster?

Write down only important information. Look for:

- bold, underlined, or italicized words
- information in boxes or with an icon/symbol
- headers/subheaders on the page
- information the book or teacher repeats
- 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.

Sample Cornell Notes

Name _____ Date _____

Class _____ Period _____

Questions and Main Ideas

Notes: Overview of Biological Science

Simple to Complex

Life's Order

Atoms to Molecules

- Examples of Carbon makes up sugar, proteins, etc...
- Molecules to Organelles
Examples: Lipids and Proteins make up membranes,
- Organelles to Cells
Mitochondria, Nucleus, Endoplasmic Reticulum, etc...
Makes up the functional parts of cells
- Cells to Tissues
Columnar epithelium, cuboidal epithelium, connective tissue, blood, etc...

Which is more complex a organism, population or community and justify?

- Tissues to Organs
Cuboidal, squamous, blood, makes up a kidney.
- Organs to Organ Systems
Kidney, bladder, Ureters etc... make up the excretory system
- Organ Systems to Organisms
- Organisms make up Populations
- Populations make up Communities
- Communities make up ecosystems
- Ecosystems make up biomes
- Biomes make up the biosphere

Summary:

Organized from simple to complex: Atom, molecule, organelle, cell, tissue, organ, organ system, organism, population, community, ecosystem, biome, biosphere.