Column Notes

How Does It Work?
The column notes format lends itself to many variations. It may be that students would use it as a note-taking guide for their textbook reading; if so, then main ideas or headings would be listed in the left column, and details or explanations for each would be written in the right column. Alternatively, you might have students reading for cause and effect; if so, then causes can be listed in the left column and the effects in the right column. Students might list key vocabulary in the left column and definitions, examples, or sentences in the right. It may be as simple as reworking your typical question worksheets so that questions are on the left and answers are put on the right.
The Cornell system recommended that the left column be one-third of the page, and the right column two-thirds. It really doesn't matter much; students may find it much easier simply to fold their notebook paper down the middle to create the two columns neatly. Using the folded sheet can be a great study aide: students can quiz themselves or each other with the answers safely hidden on the other side of the folded sheet, but they can also check back and forth between questions and answers. This format becomes a very handy tool, but it also shows the organization of information more clearly, more dramatically, and certainly in a more visually-useful manner.

Two-Column Notes:

	Key Points
	Details

	Influences of Steam Power
	· A new source of energy

· Factories use stream, which allows them to operate without waterpower.

	History of Steam Power
	· 1700’s in Europe – James Watt

· American Oliver Evans developed a more powerful steam engine.

	How Steam Power Works
	· Boiler: Fuel is burned to heat water and produce steam.

· Cylinder: Steam is built up to push piston up and down.

· Condenser: Increases power by pulling steam out of cylinder and speeds up the piston.

What about when you need three columns?
	Early Native American Regions

	Region/Group
	Primary Housing
	Environmental Interaction

	Eastern Woodland
	· wigwam

· made of branches and bark
	· lived near water and wooded areas

· carved canoes from trunks

· diet of clams, fish, oyster

	Plains
	· teepees made of animal hides

· holes in top for smoke to escape
	· followed herds of buffalo

· food and clothing from buffalo

· wood scarce on the Plains

	Southwest
	· lived in pueblos

· houses made of adobe
	· clothing made from cotton

· lived in the desert

· extended droughts forced relocation

Following you’ll find a 3-column chart that lists a range of headings for 3-column charts. For instance, you might have students complete a 3-column chart where they list each key topic in the left column; provide an explanation of each topic in the middle column; and add relevant details or elaboration in the right column.

	Sample Category Headings

	Column 1
	Column 2
	Column 3

	Topic
	Explanation
	Details

	Vocabulary
	Definition
	Use in a Sentence

	Questions
	Book Notes
	Class Discussion

	Cause
	Effect
	Explanation

	Legislation
	Advantages
	Disadvantages

	Key Term/Concept
	In My Own Words
	Picture

