Cornell Notes


	
Name:
Teacher:
Subject/Period:
Date:

	
Topic: Reading for Information (organizational patterns)

Author’s Purpose


	Questions/Keyword
	                                             Notes

	


	Expository text- text that explains something. Ex- how to essay

Organizational Patterns- (text structure) Authors use organizational patters to develop main ideas and express viewpoints. 

Organizational Patterns:
Problem and solution- states the problem and reveals possible solutions


Cause and Effect- shows how one event brings about, or causes, another. 


Classification- lists that are used to sort information


Chronological Order- the arrangement of events in the order in which they happen. Used in short stories and novels, historical writing, biographies and autobiographies.


 
Proposition and Support- the author presents an important idea and supports it with reasons.
             Proposition- an important idea or claim.
             Support- reasons that support the viewpoint. Support can be:
                            Facts- including the results of scientific evidence
                            Statistics- facts presented in number form
	Examples- specific instances that illustrate reasons 
         	Expert opinions- from people who know the subject


Compare and Contrast- examines the similarities and differences between two or more subjects.


Author’s Purpose- Why an author writes.
Persuade- convince, make a point, make you believe, get you on a side, make an argument, influence
Inform- tell, list facts or statistics, present information, give instructions
Entertain- tell a story, fiction, humor, narrative
Express- unload emotion, share, describe thoughts or feelings
EX: In “Super Croc,” Peter Winkler’s purpose is to inform readers about an important archeological find. 

Author’s Perspective- A combination of ideas, values, feelings, and beliefs that influence the way an author views a topic. EX: Helen Keller wrote “The Story of My Life” from the perspective of an adult looking back at an important moment that changed the course of her life. 

	Summary:


