NOTE TAKING AND OUTLINING BIBLIOGRAPHY 2003
1. ACCESSION NUMBER: ED465298
PERSONAL AUTHOR: Bailey,-Phillip-D.; Onwuegbuzie,-Anthony-J.
TITLE: Unsuccessful Study Habits in Foreign Language Courses.
PUBLICATION YEAR: 2001
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED465298
DOCUMENT TYPE: Reports-Research (143); Speeches-or-Meeting-Papers (150)
LANGUAGE: English
PAGINATION: 25
MAJOR DESCRIPTORS: *Language-Proficiency; *Study-Habits
MINOR DESCRIPTORS: Academic-Achievement; College-Students; French-; German-; Higher-Education; Japanese-; Notetaking-; Second-Language-Learning; Spanish-
ABSTRACT: This study determined which study habits would distinguish successful from unsuccessful foreign language learners. Participants were 219 college students from a variety of disciplinary backgrounds enrolled in either Spanish, French, German, or Japanese classes. The students completed the Study Habits Inventory and the Background Demographic Form. A canonical discriminant analysis revealed that, compared to their high-performing counterparts, students with the lowest levels of foreign language performance tended to report the following: (1) they frequently included a lot of irrelevant or unimportant information in their notes; (2) when they had difficulty with their assignments, they did not seek help from their instructor; (3) they put their lecture notes away after taking the test and never consulted them again; (4) they had to be in the mood before attempting to study; (5) they had a tendency to doodle or daydream when they were trying to study; and (6) they did not look up in a dictionary the meaning of words that they did not understand. (Contains 41 references.) (SM)

2. ACCESSION NUMBER: EJ646939
PERSONAL AUTHOR: Burke,-Jim
TITLE: Making Notes, Making Meaning.
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Voices-from-the-Middle; v9 n4 p15-21 May 2002
DOCUMENT TYPE: Guides-Classroom-Teacher (052); Journal-Articles (080)
LANGUAGE: English
MAJOR DESCRIPTORS: *Instructional-Improvement; *Notetaking-; *Study-Skills
MINOR DESCRIPTORS: English-Second-Language; High-Schools; Low-Achievement
MAJOR IDENTIFIERS: *Expository-Text
ABSTRACT: Introduces notetaking tools used successfully with English-as-a-second-language students and low-achieving high school freshmen. Provides an overview of each tool and explains how students use them to take notes when reading textbooks and articles. Notes these tools and academic habits have helped students succeed in their mainstream academic classes. (SG)

3. ACCESSION NUMBER: ED462194
PERSONAL AUTHOR: Walker,-Catherine; Antaya-Moore,-Dana
TITLE: Make School Work for You. Teacher Implementation Guide [and] A Resource for Junior and Senior High Students Who Want To Be More Successful Learners.
PUBLICATION YEAR: 2001
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED462194
DOCUMENT TYPE: Guides-Classroom-Learner (051); Guides-Classroom-Teacher (052)
LANGUAGE: English
PAGINATION: 176
MAJOR DESCRIPTORS: *Student-Improvement; *Study-Habits; *Study-Skills
MINOR DESCRIPTORS: Foreign-Countries; High-School-Students; High-Schools; Junior-High-School-Students; Junior-High-Schools; Learning-Activities; Notetaking-; Outlining-Discourse; Parent-Student-Relationship; Self-Evaluation-Individuals; Student-Motivation; Test-Wiseness
MINOR IDENTIFIERS: Alberta-
ABSTRACT: This document comprises a teaching guide and a student guide. The teaching guide is designed to help junior and senior high school teachers in Alberta, Canada implement the study skills curriculum, "Make School Work for You," in the classroom. The guide includes suggestions for familiarizing students with the contents of the student resource, sample instructional activities for introducing study skills and strategies, and ideas for assessing students' learning. Section 1 of the teaching guide suggests ways to use the study resource, including teaching study skills in content areas, or using it as a core text for study skills courses. Sections 2 through 4 suggest introductory activities and contain the corresponding blackline masters for copying and answer keys. Section 5 presents sample instructional activities for each chapter of the student resource: (1) "Know Yourself"; (2) "Get Organized"; (3) "Make Every Class Count"; (4) "Use Tests To Show What You Know"; (5) "Present Your Learning"; (6) "Get Along with Others"; (7) "Get People on Your Side"; and (8) "Stay Motivated." Section 6 gives suggestions for assessing student understanding. Section 7 contains sample performance tasks for student assessment, including a personal inventory of learning styles, and essay planner for test preparation. Section 8 contains blackline masters from the activities section of the student resource. An evaluation form completes the teaching guide. The student guide includes several self-evaluation activities to assist students in identifying their own learning challenges and strengths, setting goals, organizing their study time, getting along with others, and staying motivated. Also highlighted are note-taking and test-taking skills as well as ways to present one's learning effectively. (Contains 19 references.) (KB)

Complete Record
4. ACCESSION NUMBER: EJ636889
PERSONAL AUTHOR: Ryan,-Michael-P.
TITLE: Conceptual Models of Lecture Learning: Guiding Metaphors and Model-Appropriate Notetaking Practices.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): Reading-Psychology; v22 n4 p289-312 Oct-Dec 2001
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *Lecture-Method; *Notetaking-; *Student-Role
MINOR DESCRIPTORS: Higher-Education; Metaphors-; Psychology-
ABSTRACT: Focuses on the role that students' conceptual models of lecture learning might play in facilitating or hindering efforts to improve their notetaking practices. Considers the importance of assessing conceptual models as well as specific behavioral practices in the diagnosis of lecture-learning difficulties and the evaluation of training interventions. (SG)

5. ACCESSION NUMBER: EJ635400
PERSONAL AUTHOR: Trafton,-J.-Gregory; Trickett,-Susan-B.
TITLE: Note-Taking for Self-Explanation and Problem Solving.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): Human-Computer-Interaction; v16 n1 p1-38 2001
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *Computer-Assisted-Instruction; *Learning-Strategies; *Notetaking-; *Online-Systems
MINOR DESCRIPTORS: Higher-Education; Problem-Solving; Scientific-and-Technical-Information; Undergraduate-Students
MINOR IDENTIFIERS: George-Mason-University-VA
ABSTRACT: Explores the effects of using online notepads to take notes on problem solving and learning in a scientific domain. Describes experiments conducted at George Mason University with undergraduate students that showed positive benefits for problems solving and self-explanation when using online notepads. (Contains 50 references.) (Author/LRW)

6. ACCESSION NUMBER: EJ635028
PERSONAL AUTHOR: Porte,-Lorene-K.
TITLE: Cut and Paste 101: New Strategies for Note Taking and Review.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): TEACHING-Exceptional-Children; v34 n2 p14-20 Nov-Dec 2001
DOCUMENT TYPE: Guides-Non-classroom (055); Journal-Articles (080)
LANGUAGE: English
MAJOR DESCRIPTORS: *Classroom-Techniques; *Emotional-Disturbances; *Learning-Disabilities; *Learning-Strategies; *Notetaking-; *Study-Skills
MINOR DESCRIPTORS: English-; High-Schools; Social-Studies
ABSTRACT: This article reviews the research on notetaking and describes a new notetaking strategy that emphasizes manipulating and organizing information rather than writing it. Teacher prepared individual note items are graphically organized by students. Examples are used from Grade 10 social studies and Grade 9 English classes, both of which included students with emotional and learning problems. (Contains references.) (DB)

Complete Record

7. ACCESSION NUMBER: EJ634586
PERSONAL AUTHOR: Titsworth,-B.-Scott
TITLE: The Effects of Teacher Immediacy, Use of Organizational Lecture Cues, and Students' Notetaking on Cognitive Learning.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): Communication-Education; v50 n4 p283-97 Oct 2001
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *Cognitive-Processes; *Cues-; *Learning-; *Lecture-Method; *Notetaking-
MINOR DESCRIPTORS: Communication-Research; Higher-Education; Instructional-Effectiveness
MAJOR IDENTIFIERS: *Teacher-Immediacy
ABSTRACT: Uses scripted, videotaped lectures to test the effects of teacher immediacy (high vs. low), use of organizational cues (with cues vs. no cues) and student notetaking (took notes vs. no notes) on students' cognitive learning. Indicates that learning immediately after viewing a lecture is greater when the lecture contains organizational cues and students take notes. (SG)

Complete Record

8. ACCESSION NUMBER: ED459151
PERSONAL AUTHOR: Marzano,-Robert-J.; Norford,-Jennifer-S.; Paynter,-Diane-E.; Pickering,-Debra-J.; Gaddy,-Barbara-B.
TITLE: A Handbook for Classroom Instruction That Works.
PUBLICATION YEAR: 2001
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED459151
DOCUMENT TYPE: Guides-Non-classroom (055)
LANGUAGE: English
PAGINATION: 395
MAJOR DESCRIPTORS: *Learning-Strategies; *Teaching-Methods
MINOR DESCRIPTORS: Academic-Achievement; Advance-Organizers; Cooperative-Learning; Cues-; Decision-Making; Differences-; Elementary-Secondary-Education; Feedback-; Homework-; Hypothesis-Testing; Inquiry-; Knowledge-Representation; Metaphors-; Notetaking-; Objectives-; Problem-Solving; Recognition-Achievement; Reinforcement-
MINOR IDENTIFIERS: Analogies-; Questions-; Similarities-; Summarization-
ABSTRACT: This handbook is intended to be a self-study guide to the effective use of nine specific instructional strategies proven to improve student achievement. The strategies are: (1) identifying similarities and differences (comparing, classifying, creating metaphors, and creating analogies); (2) summarizing and note taking; (3) reinforcing effort and providing recognition; (4) homework and practice; (5) representing knowledge (nonlinguistic representations); (6) learning groups (cooperative learning); (7) setting objectives and providing feedback; (8) generating and testing hypotheses (e.g., problem solving, and decision making); and (9) cues, questions, and advance organizers. The handbook describes the nine strategies and addresses instructional strategies that are most appropriate with specific types of knowledge, such as vocabulary terms, generalizations, and processes. A framework for using the instructional strategies to improve teacher effectiveness in unit planning is included. The handbook includes exercises for checking understanding, rubrics to assess the effectiveness of the strategy with students, and worksheets, blackline masters, and other materials to help teachers envision how to use the strategies in the classroom. (Contains 28 references.) (SM)

Complete Record

9. ACCESSION NUMBER: EJ656633
PERSONAL AUTHOR: Kiewra,-Kenneth-A.
TITLE: How Classroom Teachers Can Help Students Learn and Teach Them How To Learn.
PUBLICATION YEAR: 2002
SOURCE (JOURNAL CITATION): Theory-into-Practice; v41 n2 p71-80 Spr 2002
DOCUMENT TYPE: Guides-Classroom-Teacher (052); Journal-Articles (080)
LANGUAGE: English
MAJOR DESCRIPTORS: *Study-Skills
MINOR DESCRIPTORS: Higher-Education; Learning-Strategies; Notetaking-; Relevance-Education; Secondary-Education; Self-Evaluation-Individuals; Student-Evaluation
MAJOR IDENTIFIERS: *Self-Regulated-Learning
MINOR IDENTIFIERS: Organizing-Strategies; Self-Regulation
ABSTRACT: Offers a model of study skills instruction embedded within high school and college level classrooms, discussing strategies appropriate for four learning components: notetaking, organizing, relating, and monitoring (NORM). The article asserts that NORM is not the norm for most college students, who are never taught to learn, addressing each NORM component by describing students' typical practices and specific strategies. Examples for embedding strategy instruction into content teaching are provided. (SM)

Complete Record

10. ACCESSION NUMBER: ED462194
PERSONAL AUTHOR: Walker,-Catherine; Antaya-Moore,-Dana
TITLE: Make School Work for You. Teacher Implementation Guide [and] A Resource for Junior and Senior High Students Who Want To Be More Successful Learners.
PUBLICATION YEAR: 2001
EDRS DOCUMENT LINK: http://www.edrs.com/members/sp.cfm?AN=ED462194
DOCUMENT TYPE: Guides-Classroom-Learner (051); Guides-Classroom-Teacher (052)
LANGUAGE: English
PAGINATION: 176
MAJOR DESCRIPTORS: *Student-Improvement; *Study-Habits; *Study-Skills
MINOR DESCRIPTORS: Foreign-Countries; High-School-Students; High-Schools; Junior-High-School-Students; Junior-High-Schools; Learning-Activities; Notetaking-; Outlining-Discourse; Parent-Student-Relationship; Self-Evaluation-Individuals; Student-Motivation; Test-Wiseness
MINOR IDENTIFIERS: Alberta-
ABSTRACT: This document comprises a teaching guide and a student guide. The teaching guide is designed to help junior and senior high school teachers in Alberta, Canada implement the study skills curriculum, "Make School Work for You," in the classroom. The guide includes suggestions for familiarizing students with the contents of the student resource, sample instructional activities for introducing study skills and strategies, and ideas for assessing students' learning. Section 1 of the teaching guide suggests ways to use the study resource, including teaching study skills in content areas, or using it as a core text for study skills courses. Sections 2 through 4 suggest introductory activities and contain the corresponding blackline masters for copying and answer keys. Section 5 presents sample instructional activities for each chapter of the student resource: (1) "Know Yourself"; (2) "Get Organized"; (3) "Make Every Class Count"; (4) "Use Tests To Show What You Know"; (5) "Present Your Learning"; (6) "Get Along with Others"; (7) "Get People on Your Side"; and (8) "Stay Motivated." Section 6 gives suggestions for assessing student understanding. Section 7 contains sample performance tasks for student assessment, including a personal inventory of learning styles, and essay planner for test preparation. Section 8 contains blackline masters from the activities section of the student resource. An evaluation form completes the teaching guide. The student guide includes several self-evaluation activities to assist students in identifying their own learning challenges and strengths, setting goals, organizing their study time, getting along with others, and staying motivated. Also highlighted are note-taking and test-taking skills as well as ways to present one's learning effectively. (Contains 19 references.) (KB)

Complete Record

11. ACCESSION NUMBER: EJ623160
PERSONAL AUTHOR: Boyle,-Joseph-R.
TITLE: Enhancing the Note-Taking Skills of Students with Mild Disabilities.
PUBLICATION YEAR: 2001
SOURCE (JOURNAL CITATION): Intervention-in-School-and-Clinic; v36 n4 p221-24 Mar 2001
DOCUMENT TYPE: Guides-Non-classroom (055); Journal-Articles (080)
LANGUAGE: English
MAJOR DESCRIPTORS: *Cues-; *Learning-Disabilities; *Mild-Disabilities; *Notetaking-; *Teaching-Methods
MINOR DESCRIPTORS: Elementary-Secondary-Education; Outlining-Discourse; Study-Skills
ABSTRACT: This article discusses the difficulties students with mild disabilities can have with note taking. It begins with a vignette and then describes how teachers can modify their lectures and how they can teach note-taking techniques to students. The two note-taking techniques described are strategic note taking and guided notes. (Contains references.) (Author/CR)

Complete Record

12. ACCESSION NUMBER: EJ593467
PERSONAL AUTHOR: Kiewra,-Kenneth-A.; Kauffman,-Douglas-F.; Robinson,-Daniel-H.; DuBois,-Nelson-F.; Staley,-Richard-K.
TITLE: Supplementing Floundering Text with Adjunct Displays.
PUBLICATION YEAR: 1999
SOURCE (JOURNAL CITATION): Instructional-Science; v27 n5 p373-401 Sep 1999
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *Learning-Strategies; *Matrices-; *Outlining-Discourse
MINOR DESCRIPTORS: College-Students; Comparative-Analysis; Higher-Education; Literature-Reviews
MAJOR IDENTIFIERS: *Text-Design
MINOR IDENTIFIERS: Relational-Learning; Theoretical-Analysis
ABSTRACT: Describes three experiments with college students that compared the learning potential of text, outline, and matrix displays. Explains the theoretical framework, reviews related research, and discusses results that show matrix displays produced greater relational learning. (Author/LRW)

Complete Record

13. ACCESSION NUMBER: EJ568165
PERSONAL AUTHOR: Tuckman,-Bruce-W.
TITLE: Using Tests as an Incentive To Motivate Procrastinators To Study.
PUBLICATION YEAR: 1998
SOURCE (JOURNAL CITATION): Journal-of-Experimental-Education; v66 n2 p141-47 Win 1998
DOCUMENT TYPE: Journal-Articles (080); Reports-Research (143)
LANGUAGE: English
MAJOR DESCRIPTORS: *College-Students; *Incentives-; *Student-Motivation; *Study-Habits; *Test-Use
MINOR DESCRIPTORS: Higher-Education; Learning-Strategies; Outlining-Discourse; Test-Results
MAJOR IDENTIFIERS: *Procrastination-
ABSTRACT: Providing an incentive to make procrastinators study by giving a test on each chapter was compared with providing a learning strategy by requiring students to outline each chapter, with 82 students classified by level of procrastination. There was an advantage of almost 12% for the test condition among high procrastinators. (SLD)

Complete Record

PAGE
5

