	[image: Description: ANU_LOGO_cmyk_39mm (no clearance zone)]
	NOTE-TAKING TEMPLATE


	CUE COLUMN
	ANNOTATIONS

	Critical analysis

· Why do the author/s make this argument? 

· What are the strengths and weaknesses?

· How valid are the research methods?

· How strong/compelling is the evidence?

· How logical is the argument and subsequent conclusion?

· How does this fit in to other research in the field?

· How does this help me to complete my assignment?

· What do I need to find out next?
	Key points

Aim
· What are the author/s aims?
· What is the research question?


Argument
· What is/are the author/s arguing?
· What is their answer to the question/their conclusion?


Main points
· What points do they use to support their argument?
· What are the main reasons that led them to their conclusion/s


Evidence
· What evidence have they used to support their argument?

	SUMMARY: takes the main argument and ideas and applies your critical analysis


[bookmark: _GoBack]Based on the Cornell Note Taking system, adapted from:.Pauk, W & Owens, R 2013, How to Study in College, Wadsworth Publishing, US


	CUE COLUMN
	ANNOTATIONS

	
	

	SUMMARY:


ANU ACADEMIC SKILLS
image1.emf
Australian
. & National

University


