

Organizing Math Notes

Author/Creation: Emilie Eggleston, September 2010.

Summary: Learn to organize math notes for better accessibility.

Learning Objectives: To describe why intuitiveness and accessibility are important in storing notes. To use the Cornell Note-Taking Strategy in math class. To describe and attempt strategies for reviewing notes.

If you want to be a step ahead of the game, have an organizational system already in place before your first day of class. Nearly every class requires you to buy a book and possibly some sort of supplementary work book, but how often are you required to buy a spiral notebook and a binder? Not very often, if at all. Attaining extra materials and taking notes is completely at the discretion of the student, but doing so is good advice that will help make studying for your next exam go smoothly.

There are many different strategies for organizing math notes, and it is important to find a way that works for you. In this handout, we will discuss various ideas for storing notes, taking notes, and reviewing notes for better understanding and comprehension.

As with any class, a good rule to follow is that for every hour spent in class two hours should be spent studying outside of class. Proper note-taking and organizing are especially important for math since math is an accumulative subject where each consecutive math class relies on concepts covered in the previous classes. Students who are well organized will find the studying experience a lot more productive and enjoyable from semester to semester.

Storing Notes in an Intuitive and Accessible Way

The easiest way to start organizing is to ask yourself this question: *Is my current organization scheme intuitive and does it make my notes easily accessible?*

Intuitiveness

The model you use to organize your school notes, your business, or even your personal life should be **intuitive**—in other words, the model should **feel comfortable** and **come naturally** to you. Some people like to use binders and dividers, while others like to use a computer or other electronic device and software. You should use a system that works for you, but try and keep it all in one location, or at least synced together. Don't scatter your notes and your sense of self with an overcomplicated system. Keep it light and simple for your needs.

Visit us on the web at www.uhv.edu/ac

Email at tutor@uhv.edu University West, room 129 (361) 570-4288

For example, if you are writing notes in a spiral notebook, and then one day you type some notes on a computer, it would be a good idea to print those notes and either staple them to the corresponding page in your notebook or put them in a pocket folder that you can carry with your spiral notebook (don't just slip the extra notes into your spiral or they may fall out). And vice versa, if you frequently type all your notes on your laptop and then one day you jot some notes on paper, be sure to transfer the notes onto your laptop, or at least keep the stray paper notes in a pocket folder you can carry along. As a bonus, rewriting your notes may help you remember the subject matter better.

Accessibility

Properly organizing your notes should make them easily **accessible**—in other words, your notes should be **clear** and **easy to find and sort**. This way, you are prepared to master the material and manage your time more effectively. By taking the initial step to effectively label and date your material and notes, you not only make everything more accessible and easier to manage, but you also secure a quicker return in the event that your material is ever misplaced.

Through the hustle and bustle of a school day, sometimes students accidentally misplace their books and belongings. This can be frustrating, so to make life a little easier, go ahead and write your name and phone number inside the front cover of your textbooks. If you plan to resell or donate the textbook, write inside your textbook with a pencil that can be erased later. If you are using protective book covers, write your name, your phone number, the course title, the name of your professor, the room number, and the class times on the book cover. For spiral notebooks, do the same and write your name, phone number and class information on the cover. That way someone can return them to you if you lose them.

More Ideas on Storing Notes

The main idea here is to organize in a manner that fits your style. Use the following pieces of advice to tailor a system that works for you.

- As soon as you begin taking notes in class, be sure to put the date, the chapter and section numbers, and the title of the section at the top. Don't skip this step. You'll need this information so that you can find information easily.
- Keep all your papers neatly in order to be able to go back quickly and study older sections with ease. You may decide to use dividers to keep your notes, quizzes, tests, syllabus, and handouts separate, but the key is to date all your material and keep it in one folder. Alternatively, it might make more sense to you to divide all your material chronologically into chapters.
- Color-code all your folders and notebooks.
- Label files on your computer with descriptive file names to avoid ambiguous filenames. You should be able to open your documents folder and go straight to the math notes you need rather than having to search for them. Create a separate folder for each subject and then within the math folder, you may decide to create subfolders for each chapter. Start the file name with the chapter and section numbers and use zeros to help the computer display files in order. Example: 03.01_notes.doc , 09.10_notes.doc , 09_review.txt , 12.11_notes.doc
- Keep backups of your files on a flash drive or external hard drive. If you don't have a flash drive, email the documents to yourself and then they will be accessible from any internet connection.
- Use a big zip-up binder that can hold all your folders, papers, notebook, calculator, pens, pencils, and highlighters in one secure place.

Visit us on the web at www.uhv.edu/ac

Email at tutor@uhv.edu University West, room 129 (361) 570-4288

If you have never chosen an organizational structure or you are looking to improve your organization, asking yourself if the new system is intuitive and accessible will help you decide what's going to help and what's going to over-complicate things. If all you do is get in the habit of dating and labeling all your notes every day and keeping them in a single folder, you're already way ahead of the game.

Writing and Organizing Notes during Lectures

So you found an intuitive way to keep track of your notes in an easily accessible location. Great! Now how are you at taking notes during lectures? Jotting down everything the professor says and shows on the board is a great start, but sometimes the lecture is going so fast that you may only understand a fraction of what you're actually writing. The major difficulty in lecture classes is that you must listen, select, and write at the same time.

Writing down notes and examples is not a contest to cram everything onto one page and conserve as much space as possible. On the contrary, be liberal with your notes. Give yourself ample room in your notebook and space things out. You may be asking why? Aesthetically, a compact page of notes may look very nice, but it's not practical for later additions and revisions. Full pages of notes tend to run together, which is why it's recommended that you leave lots of white space to separate concepts. Use a separate notebook for each class.

Cornell Note-Taking System

The Cornell Note-Taking System is a wonderful system that can be used to take notes for any class or from any reading assignment. It is fully explained in a separate handout called *Using the Cornell Note-Taking System*, but let's apply the Cornell system here for math.

Using the Cornell system, divide your note pages into 4 sections: Header, Notes Column, Cue Column, and Summary Footer.

Now that you have divided the page into 4 sections, let's discuss how to use each section.

1. In the header, put your name, date, the chapter and section number, and the name of the topic or section.
2. In the notes column, copy notes and examples from the board and work out math problems.

Visit us on the web at www.uhv.edu/ac

Email at tutor@uhv.edu University West, room 129 (361) 570-4288

3. In the cue column, put brief explanations of the steps you took, page number references, theorem references, questions, or other terminology that corresponds with the notes in the notes column. You may write these cues during the lecture, or you might add them after class when the material is still fresh.
4. In the summary footer, after class, write a short summary of the concepts covered on that page or write questions that you may want to ask during the next lecture.

The Cornell Note-Taking system helps you organize your notes so you can find information easier. However, for some math courses, math equations can become extremely long, and dividing each page into quarters might be impractical.

Blank Page Technique

In the case that you need more horizontal space for lengthy equations, try leaving a blank page beside each note page (you can also use the back side of the previous page), so you can go back over your notes and rewrite some of the material or draw diagrams in the extra space. This is great because sometimes in class you don't have time to erase mistakes and rearrange jumbled and messy notes scrawled all over the page. By leaving the back of each page blank, you can reorganize the notes and rework the equations later when you're not rushed. It's best to reorganize your notes right after class while the material is still fresh.

Using Notes to Review

If you are following the Cornell Note-Taking system and allowing yourself plenty of room in your notes, you can utilize the blank areas of your notes for summarizing, reviewing, and revision. By being consistent in the way you write notes, your mind can focus on studying information during the review process much more efficiently. Having organized notes can be quite a relief.

Study Tips and Techniques

- When using the Cornell system, you can cover the notes column with a sheet of paper and look solely at the cues. You should be able to give equations and definitions for theorems just by glancing at the cues.
- Rearranging your notes regularly may help you see connections among concepts, and by dating and labeling all your notes, you can freely re-categorize everything and still be able to put it back in its original order.
- You may benefit by using a highlighter sparingly to mark key steps, terms, or concepts that elude you. Study and memorize as much as you can before you begin marking all the unknowns with your highlighter. Using the highlighter too much destroys its effectiveness.
- The extra white space next to your notes can be used to draw diagrams, pictures, and charts.
- You may also want to keep a stack of index cards as flash cards. Cards that are 3x5 inches are fine, but larger cards give you more space. Once again, use what works for you. For every new math concept you learn (and especially those that will be on the test), write the concept that you need to memorize on the front side, and put some detailed explanations on the back side. For example, one side may have " πr^2 " and the reverse may say "Area of a Circle." You may also want to work out a sample problem on the reverse.
- Skim through your note cards daily to refresh your memory. Try asking a friend to quiz you with your flash cards.
- Compare your notes with a study partner or a group of friends to supplement each other's work and challenge your way of thinking. Make a game out of it and take turns being "teachers" by re-explaining the concepts from the lecture by looking only at your cues.

Visit us on the web at www.uhv.edu/ac

Email at tutor@uhv.edu University West, room 129 (361) 570-4288

Finally, study for the exam in the same exact way you'll be taking the exam. If you chew gum while studying, chew gum during the test. See if you can study in the room where you'll be tested and sit in the same seat. These are also known as cues, or mind triggers. Our minds develop associations while we are learning, and so by conducting the same behaviors during a test, the mind is triggered to retrieve the corresponding thoughts. This is exactly why students who study consistently succeed; they study in confidence and they take tests in confidence. Reward yourself for doing your best, and aspire to do better next time.

Other Academic Center resources you may find useful include the following:

- Using the Cornell Note-Taking System
- Overcoming Test Anxiety
- Improving Concentration When Studying

Visit us on the web at www.uhv.edu/ac

Email at tutor@uhv.edu University West, room 129 (361) 570-4288