

Q Notes

Name

Date

Topic

Class/Subject

Overview: Q Notes combines two well-known and powerful methods: SQ3R and Cornell Notes. I call it "Q Notes" because you can only write Q-uestions in the left-hand margin; when you prepare for a Q-uiz, the Q-uestions serve as CUES to remind you what you must know. When using these notes to study, fold the **right-edge** of the paper over so that it lines up with the dotted line. You should then only be able to see your questions in the Q-column. Use these to Q-uiz yourself.

Directions: Turn the titles, subheadings, and topic sentences into questions in this column.

Directions: In this area, you write the answers to the questions. Use bullets and dashes to help organize your ideas. Also, use symbols and abbreviations to help you take notes more efficiently.

Down here you should review, retell, or reflect on what you read so far.