

ACADEMIC RESOURCE CENTER

Read. Write. Learn. . . Better

arc.georgefox.edu

Shorthand for Notetaking - Notehand

- Some common forms of notehand include spelling every day words phonetically eg. says = saz, days = daz.
- Another notehand technique is to **develop abbreviations** for words that are used frequently in the course.
 - eg. Real Numbers - R
 - Natural Numbers - N

As long as you have the word spelled out correctly somewhere in your notes, you can refer back.

- Leave out the "the's, a's", etc.
- Use symbols when you can
 - & for and
 - B for but
 - X for except
 - etc.

- Leave out vowels.

- between =btwn
- among = amng
- patient =ptnt

- If there is a simple symbol, use it

- 1° = primary
- 2° = secondary
- ♥ = heart
- \forall = for each

- \therefore = therefore
- \exists = there exists
- \supset = such that
- \in = is an element of

- PRINT key words. The eye and brain recognize print faster and you will remember it longer.

From <http://www.richland.edu/staff/jodell/notes.html> (accessed 11/9/05)