Queen’s Register of Support Providers

Providing Note Taker Support to Students

A Note Taker is someone who takes accurate, comprehensive and unbiased notes in a lecture situation or other spoken situations such as tutorials, practicals and laboratory classes. Note taking support is arranged mainly for students with specific learning difficulties such as dyslexia and for students with hearing, physical and visual impairments.
In the main, Note Takers will make handwritten notes during the class and these are then typed up and returned or emailed to the student within the time frame agreed in the Statement of Agreement. For each hour of note taking, you are entitled to claim a half hour for typing up.
Some Note Takers who have laptops and good keyboarding skills may prefer to type notes directly onto their laptops during class. However, Note takers using laptops should be aware of the noise that their keyboards make and should consider sitting further away from the lecturer (ie not in the front row) and apart from the main body of the class if possible so neither the lecturer nor the students are distracted by the noise. In some instances, a deaf or hearing impaired student will also have a Speed Text operator, arranged for them through the RNID, who takes notes on a laptop during the lecture that appear simultaneously on the screen of the student’s laptop.
As a Note Taker, you are attending lectures only to take notes. Please do not participate in class discussions or group activities. By doing so, you deprive students of the opportunity to interact with each other and with their lecturer. You should not ask the lecturer any questions nor should you respond to any questions put to the class. Ensure that you wear your Support Provider lanyard in class. Wearing the lanyard sets you apart from the rest of the class and readily identifies you to lecturing staff as a Support Provider so questions should not be directed at you. However, if questions do come your way, just explain to the tutor why you are there (not who you are there for) and sit slightly apart from the student group.
Please remember that technically, eating is not permitted in lecture theatres. Aside from creating a distracting rustling noise, it does not set a good example to the students. If you have to eat during class, please remember to do it quietly and discretely.

Attendance: Students and Support Providers
Note taking is provided on the condition that students attend all sessions for which they receive the support and that they stay for the duration of each session. Only in exceptional circumstances, such as absence from University for disability-related reasons, may a student be permitted to receive lecture notes where they have not been in attendance. Such an arrangement must be approved in advance with their funding body by the student’s Disability Officer and you will be advised accordingly if such an arrangement is in place for your student(s).
As a Note Taker, if you find that you are unable to cover a class for a student (if, for example, you are ill or have an appointment) or you are no longer able to work with them (eg the subject matter is too challenging), please remember to provide the Register with as much detail as possible about the class(es) including the day, time and location of the class, the room number and the title of the module. Please also remember to let your student know that alternative cover is being arranged. Tell them which classes you will not be covering and advise that someone else will be contacting them in due course to make arrangements, confirm times, rooms etc. One suggestion is to copy the student in on your email to the Register requesting alternative cover. That way, the student has a written reminder of the day(s) and date(s) that alternative cover is being sought for and he/she will be primed to expect communication from a new Support Provider(s).
Timetable Information

The Register only has access to timetable information from QSIS and because this is often out-of-date, inaccurate and/or incomplete, any timetable information received from the Register should be regarded as a starting point only. It is therefore essential to contact your students before attending class to confirm class times/locations. Aside from for last minute one-offs, you should not attend class unless the student has got back to you to make arrangements and to confirm the lecture times, venues etc.
Work Record Sign-Off

Note Takers should meet with their students at the end of each class to get their Work Record signed off. The Work Record proforma was amended a number of years ago to allow for this so that in the even of last minute student illness, absence etc, most of the Work Record would be signed off and available for processing / payment. However, it is important to remember that not all students are comfortable with the Note Taker arrangement as they may not want their peers to realise they receive this type of support. When you first meet with your student, check how they feel about this. If they do not want their friends to know, keep your distance and make arrangements to meet later to sign off Work Records etc.
Fostering Independent Learning
If your student asks you for clarification on a topic or their subject area, encourage them to approach their lecturer/tutor directly, either at the end of class or by email/telephone. You should not approach lecturers/tutors on your students’ behalf at the end of the class. The aim of non-medical support is to foster the independent learning. Note taking support does not therefore include providing your students with extra information, explanations, coaching or tutoring assistance. Please do not add to or subtract any information from the content of the lecture and do not allow your personal knowledge of a subject area to enter into the content of the notes.

Guidelines
· You should arrange to meet with the student you have been assigned to discuss turnaround time and agree the type and structure of notes required (preferred font size/style, line spacing, colour preferences, bullet points or narrative etc). Arial 12 or 14 is an accessible, clear font for most students.

· The student should negotiate with the Note Taker before the lecture about seating arrangements and where and when to provide the notes after class. It is important therefore to discuss how much contact the student wishes to have with you in class and to respect their wishes about confidentiality.
· Remember to introduce yourself to lecturers at the beginning of each class as a matter of courtesy and to facilitate the receipt of any handouts. You should refrain from class discussions / debates at all times so in smaller classes especially, making yourself known from the outset helps being inadvertently involved in class discussions.

· Take a note of the date, name of the lecturer, module and theme of the lecture for each class and detail these at the top of your finished notes as well.
· Although it is recognised that it is often not possible to note down everything that is said, you should aim to write/type as much as possible,. Use effective listening and summarising skills and make sure you retain the essence of the lecture. Headings are a useful way of separating out different themes/points/ideas.
· Make sure you take down any diagrams, calculations or equations.

· Record any questions posed by the lecturer and the students’ responses.
· Make a note of any messages given to the class eg details of tests, lectures being changed or cancelled etc.

· If you are note taking for a Maths student, you should provide the student with copies of your hand written notes instead as typing up the appropriate formulae / equations is much more time consuming and open to error. In addition, the notes should normally be returned the next day as typically, assignments are set that week for the following Friday. Remember therefore to keep your hand writing neat and legible and ensure that the formulae / equations are accurately transcribed.
· Your typed up notes should be page numbered, proofread and spell checked and should include any references, key names and terminologies, with an introduction and summary at the beginning and end of the lecture. Be particularly careful with the spellings of technical/subject-specific terms and names. You should include the date, title and module number on your notes so the student is able to sort, store and revise them in the correct order.
· Remember, note taking support does not include providing your student with extra information, explanation, coaching or tutoring assistance. If your student needs this type of assistance, suggest that they approach their lecturer / tutor.

· Do not add to or subtract any material from the lecture content and do not allow your personal knowledge of a subject area to enter into the content of the notes.
· It is the student’s responsibility to provide feedback to the Note Taker so that if something is not working for them, you have the opportunity to adjust your style and format to suit the student. Encourage your student to give you regular feedback and try not to take this as criticism. It will help you to better support the student and will help improve your own skills. If an issue cannot be resolved, please contact Queen’s Register of Support Providers as soon as possible.
· Note Takers are advised to wait for the agreed time (usually c. 20 minutes). If your student does not arrive, do not write up the notes and claim for the first hour of the class as a missed / cancelled session (see Appendix A). As a student’s failure to attend two consecutive sessions without good reason may result in the withdrawal of funding for note taker support, it is very important to make Queen’s Register of Support Providers aware of issues like this. As you run the risk of not being paid, you will probably be advised to stop note taking for the student until the matter is investigated by their Disability Officer.
· If you are unable to attend a lecture, please advise Queen’s Register of Support Providers as soon as possible so that an alternative Note Taker may be arranged for the student. Remember to let your student know that someone else will be note taking for them so they are expecting their text/email/call.
· Should the student not require you for a particular lecture, they should provide you with at least 24 hours’ notice.

· If you have any problems with the subject area, have difficulties keeping pace in class or cannot meet the agreed turnaround times for the return of the notes, please let the Register know as soon as possible and an alternative Note Taker will be sourced for the student.

In summary:
· Do proofread and spell-check your notes.

· Do record any references, key names and terminologies as accurately as possible.

· Do record the recap at the beginning and end of the lecture.

· Do not use abbreviations unless agreed with the student in advance.

· Do not select material that you believe is ‘relevant’ or ‘important’ - it is up to the student to decide this for themselves.

· Do not, if sitting with your student, encourage conversation or ask distracting questions during class.
Guidelines for the Presentation of Notes
1. Labelling

On the front page, write:

· Course title

· Name of the session/lesson

· Date

· Tutor’s name

· Student’s name

· Your name

On subsequent pages, write:

· Name of the session/lesson

· Date

· Page number

· Student’s name

· Your initials

2. Handwriting

Keep your handwriting neat and clear so you can decipher it correctly when you come to typing up the notes.

If you are unsure of a spelling, write ‘sp’ in the margin and underline the word to remind your or your student to double-check the spelling.

For an outline of the main systems used in note taking, see http://www.sas.calpoly.edu/asc/ssl/notetakingsystems.html.

3. New or Difficult Vocabulary

As far as possible, try to use the same language that the speaker has used. Check in advance with the student how much of the information they are comfortable with you re-wording or re-phrasing. Some students may want you to use the original, technical language and highlight any new or difficult words.

4. Technical Language

Try to retain any technical terminology whilst paraphrasing or summarising the surrounding or ‘carrier’ language. Due to the nature of their subject, some students will require full, detailed notes with complex vocabulary so remember to check your student’s requirements in advance.
5. Handouts

Label handouts as outlined in point 1 and cross-reference them with your notes.

6. Complete sentences

Remember that your notes are for use by another person. As such, complete sentences hold meaning and are much easier to understand at a later date, for example, when it comes round to revising months later. The use of complete sentences and phrases are particularly important for hearing impaired students as is the noting of comments and asides. As always, check with your student first. Some may be happy with brief bullet points whilst others will be more comfortable with complete sentences.
7. Word Processing

The recommended font for notes is Arial black, font size 12, with 1.5 spacing but check with the student first as they may require a larger type in a different colour or font etc.
If a lecture is cancelled, record this fact when submitting the next batch of lecture notes so that that there is no confusion around ‘missing’ notes.

If you are printing off copies of the notes for your student, use one side of the page only.
8. Layout and Presentation
Layout is extremely important as it can enhance meaning. You and your student should decide on the layout, font style, paper and ink colours in advance.

You can use different styles of layout to:

· Highlight key points

· Highlight areas for further study and research

· Demonstrate the structure of ideas

· List examples

· Highlight important concepts and vocabulary

· Show hierarchies of importance

· Demonstrate cause and effect

Layout may be further enhanced in a number of ways:

Use of headings. These may be:
· Indented

· Underlined

· Uppercase

· Boxed

· Highlighted

· Emboldened

Hierarchical concepts may be shown by:

· Numbering points with letters, numbers or Roman numerals

· Indenting

· Using bullet points

· Using arrows

White space may be used effectively by using:

· Wide margins

· Gaps between paragraphs

· Space around diagrams and headings

Different styles of notes may be used depending on your student’s needs:

· Skeleton notes

· Mind maps

· Explanatory notes
· Visual notes with diagrams

· Different font sizes

Agree with your student which style best suits their needs. Deaf students for example, usually require notes to be written in full sentences as far as possible whilst visually impaired students may use software to read your notes aloud to them. As a general rule for everyone regardless of their disability, straightforward English and short sentences are best. Students will often end up reading over the notes late at night when they are tired so aim to make them as accessible as possible.
9. Abbreviations

If you want to use abbreviations, it is essential to check this first with the student. If you do use them, note them in a glossary and ensure that the student knows exactly what they mean. Keep abbreviations to a minimum as they disrupt the flow of reading if the student has to keep referring to a glossary.

10. Spelling and Grammar
Good spelling and grammar are essential. Apart from being unprofessional, spelling errors and clumsy grammar will interfere with the meaning and coherence of your notes and may confuse weaker readers. Use short, simple words coupled with short, clear sentences and diagrams as appropriate. Avoid superfluous padding, ambiguity and words with double meanings. See http://leo.stcloudstate.edu/style/wordiness.html for strategies for eliminating and reducing wordiness. As a guide, there should be no more than two spelling errors per page of typed-up notes. Use the spell checker facility on your computer and/or look up words in a dictionary before returning the notes to your student.
Listening Skills

As a Note Taker, you will need good listening skills. Speakers talk at c. 125 words per minute but as a listener, you think at about four times that rate. Be aware of some of the physical barriers that may affect your listening – tiredness, illness, background noise, light, proximity to the speaker, room temperature etc.
Remember to note words that are aimed at directing the students’ thinking. Below is a list of words that you should be listening for and noting clearly:

Contrast words -
‘Conversely’, ‘however’, ‘but despite’, ‘on the other hand’ etc.
Repetition words -
‘Also’, ’too’, ‘in addition’, ‘even more’, ‘to repeat’, ‘in other words’ etc.
Number, list and order words -
‘Then’, ‘secondly’, ‘finally’, ‘ultimately’ etc

Summary words -
‘In brief’, ‘in conclusion’, ‘to wrap up’, ‘to summarise’, ‘for these reasons’ etc

Concession words –

‘Given that’, ‘in light of’, ‘of course’, ‘even though’ etc.
Amplification words –

‘For example’, ‘in other words’, ‘that is’, ‘ie’ etc.
Cause & effect words -

‘Accordingly’, ‘because’, ‘consequently’, ‘therefore’, ‘if……then’.
Identifying the key idea -

Speakers will want to put across the main idea and give examples so it is important to pay attention to the order in which they do this. The most common way is to outline the key idea first and then clarify it with examples. This may also be done the other way around so it is important to be aware of this as it requires listeners to work harder to follow accurately what the speaker is saying and get to where they are leading to.
Examples are introduced by verbal cues -

‘For instance’, ‘you can see in the case of’, ‘let us consider an example’.
Main ideas are pinpointed by phrases such as –

‘In summary’, ‘therefore we may conclude’, ‘in all these cases’, ‘we can see’ etc.
Taking Notes from a Video or DVD

Film is difficult to take notes from as it is a multi-sensory media that combines many communication methods and effects. Rather than attempting to take everything down, try to home in on the central theme of the video or the theme the lecturer is aiming to emphasise. Also check with your student what type of notes they want from the film and which aspects they are particularly interested in. It may be possible to view the video before the class or again after the class – check with the lecturer.
Taking Notes from Discussion
Natural speech is easier to follow and interpret than material being read straight from a book or other document. This is because natural speech incorporates elements such as hesitations, repetitions, summaries and pauses for thought or emphasis. If taking notes in a discussion session, indicate the speakers and note the sources of comments. For example, you could use the following notations:

Initials (if you know the speaker)

SA for student answer; SC for student comment; SQ for student question.
TA for teacher answer; TC for teacher comment, TQ for teacher question.
As with abbreviations, note these in a glossary and ensure that your student knows exactly what the notations mean.
Online Resources
· Outline of the Five Main Note Taking Methods: http://www.sas.calpoly.edu/asc/ssl/notetakingsystems.html

· Strategies for Reducing and Eliminating Wordiness: http://leo.stcloudstate.edu/style/wordiness.html
Appendix 1

Queen’s Register of Support Providers

Missed / Cancelled Session Proforma

One proforma to be completed for each missed/cancelled session where less than 24 hours notice has been provided by the student or by the University if a class is unexpectedly cancelled/scheduled. Note Takers: if you are scheduled to note take for more than one class in the day, only one hour may be claimed for a full day of cancelled support. If you have not been able to contact your student ie he/she has failed to return your communications, please tick the ‘Student failed to return calls/texts/emails’ box and return the form with just your own signature.

The proforma should be attached to the relevant Work Record and returned as normal to Queen’s Register of Support Providers by the submission deadline for that month.

Student Name:
Support Provider Name:

Date & Time(s) of Absence:
Reason for Absence (please tick):
[]
Class cancelled by the University with less than 24 hours notice

[]
Additional class scheduled by the University with less than 24 hours notice

[]
Session cancelled by the student with less than 24 hours notice because of:

[]
Illness (please elaborate briefly eg ‘flu, migraine etc)
[]
Accident (please elaborate briefly eg car, fall etc)
[]
Family issues (please elaborate briefly eg death, child/dependant illness etc)
[]
Reasons relating to student’s disability (please elaborate briefly eg poor

organisational skills, poor memory, worsening of condition etc)
[]
Student forgot about the session / neglected to cancel the session

[]
Student failed to return calls/texts/emails

[]
Other (please state)
Student Signature: ……………………………………………………………………………

Support Provider Signature: ………………………………………………………………...
