

Name: _____ Period: _____

ORGANIZATION: Intro to Cornell Notes

On a separate blank paper, take notes on this short clip:
"Organization Motivation"

<http://www.youtube.com/watch?v=bW8RU-XBERY>

1. So you took notes on our video clip today, and I didn't give you any instructions aside from "take notes."
How did you decide what to write down?

2. How many notes did you take?

3. How did you organize your notes?

4. What were the steps toward change/progress in the video? Did you get down each phase of the process?

Steps

Was it in your notes?

a. _____

Y / N

b. _____

Y / N

c. _____ Y / N

d. _____ Y / N

e. _____ Y / N

5. What are some assignments or projects or areas of your life **you've organized well**?

a. _____

b. _____

c. _____

d. _____

e. _____

6. How has being organized **made your life easier**?
Convince me.

7. Has organization ever helped you **with school**? Explain three things that have made a difference.

a. _____ because

b. _____ because

c. _____ because

8. If you had to give it a number, how much impact do you think **organization** has on **memory**?

Low Medium High

10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

9. Watch the following clip, this time taking notes on the funsheet titled “Cornell Notes Blank Template.”

“Cornell Note Tutorial: The Avid Way”
<http://www.youtube.com/watch?v=Ki2loe4Hhxw>