NOTE MAKING & SUMMARIZATION

Note making is an advanced writing skill which is acquiring increasing importance due to knowledge explosion. There is a need to remember at least the main points of any given subject. Note making is a useful skill which comes in handy not only in attempting questions but also in preparing you for life. Notes form an essential part of your academic life & help you in the following ways.

- o ž Notes help you to remember the information you have gathered.
- o ž Notes come in handy for making quick revision before exams.
- o ž Lengthy lessons can be condensed into short relevant pieces by making notes.
- o ž Notes help in understanding the texts better.

How to make notes

- Read the passage carefully.
- Heading

What is the main idea of the passage? Frame a heading based on the central idea and write it in the middle of the page.

Subheadings

How has the main idea been presented and developed? Are there two or three subordinate/associated ideas? You can frame subheadings based on these.

Points

Are there further details or points of the subtitles that you wish to keep in these notes? Indent, i.e., suitably space and number. All subheadings should be written at a uniform distance from the margin.

Indenting

All points should also maintain the same distance away from the margin.

Important characteristics of note-making:

- Do not use complete sentences.
- The main points and supporting details are clearly distinguished.
- Certain words are often dropped: articles, words that are repeated, verbs which can be understood in the context, relative pronouns, conjunctions etc. but not at the cost of clarity.
- Avoid unnecessary facts, examples, illustrations etc.
- Condensed information is organized and recorded in a systematic manner that brings out the structure of the original text.
- Headings and supporting details are numbered.
- Provide Key to the abbreviations used at the end.

Use abbreviations, symbols and numbers wherever necessary. Use standard abbreviations and symbols as far as possible. Your notes should look like this

HEADING

1. Sub-heading 1
1.1 Sub-point 1
1.2 Sub-point 2
1.3 Sub-point 3
1.3.1 Sub sub point
2. Sub- heading 2
2.1 Sub point 1
2.2 Sub point 2
2.3 Sub point 3
3. Sub-heading 3
3.1 Sub point 1
3.2 Sub point 2
3.3 Sub point 3
Notice that indenting, i.e., shifting from the margin has been used to clearly indicate subheadings,
points and sub points. Subheadings, though separated by points, occur below one another. Points
come below one another, and sub points to these are further indented. Such use of indenting gives
your notes a visual character. At a glance you can see the main idea and its aspects.
You may also use other forms of numbering like:
1.
a)
b)
c)
2
a)
(i)
b)
c)
3
a)
b)

c)	
	(i)
	(ii)

SUMMARIZATION

Summarizing and note-making go together. In fact the next step to note-making is writing a summary. The point to bear in mind is that the notes we make on a subject can either be expanded into a detailed account or condensed into a summary. The summary is written on the basis of the notes made on the text. The summary should not exceed 80 words depending on the length of the text.

STEPS IN WRITING A SUMMARY:

- 1. Read the text and make notes (as discussed in note-making)
- 2. Use the notes and make a draft summary without referring to the original text.
- 3. Read the draft summary to ensure that you have included all the main points. At the same time, make sure that it does not exceed the word limit.
- 4. Delete all unnecessary details.
- 5. Check the language for its correction and precision.
- 6. The summary should be within the word limit.

TIPS FOR MAINTAINING PRECISION:

- 1. Avoid repetition of subject.
- 2. The summary should be in normal English and not in 'note form' which means that they should be written in complete sentences, but they have to be short.
- 3. No abbreviations and symbols should be used.
- 4. Write the summary based on the notes that you have made without going back to the text. It will help you to achieve good results.
- 5. Your summary should read as a single coherent paragraph.

Abbreviations

Making your own abbreviations:

- a. Keep the main sounds of the word. For example, edn. (education), progm. (programme).
- b. You should not abbreviate every word.
- c. As a general rule, the heading should not be abbreviated. You may use abbreviations in subheadings.

COMMONLY USED ABBREVIATIONS

a/c	account	DIY	do it yourself
ack.	Acknowledge	Dir.	director
ad.	Advertisement	dol.	dollars

appro. Approval E east approx. approximately Ed. Editor; education enclosed assop as soon as possible encl. associate; association Eng. enclosed sascociate; association Eng. eve. evening exet. assistant etc. and all the rest eve. Evening excl. description of the provided excl. excluding; exclusive bldg. building ext. exterior entire entire evening excl. excluding; exclusive bldg. building ext. exterior entire entire entire excluding; exclusive bldg. building ext. exterior entire entire entire excluding; exclusive excluding; excluding excluding excluding excluding excluding; exclusive excluding; excluding; exclusive excluding; excludin	add.	Address	doz.	dozen
approx. approximately asap as soon as possible encl. enclosed assoc. associate; association Eng. Engineer; English; England asst. assistant etc. and all the rest etc. and all the rest evening bk. Book excl. excluding; exclusive bldg. building ext. exterior Br. Branch; brother Feb. February C centigrade Fed. Federal; federation for. foreign figure etc. certificate fig. figurative; figure etc. Chapter fol. Following; foreign for. foreign foreign for. foreign foreign for. foreign foreign etc. Colonel ft. foot; feet etc. College fwd forward etc. College fwd forward etc. Conclusion; concluded g / gm gram gram etc. Contents; continued gen. general etc. Corp. corporation Ger. German; Germany dbl. double Gk. Greek December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. graduate Diag. diagram gt. graduate Diag. diagram gt. graduate Diag. diagram gt. great propulation hopping in the same place hr hour hour hopping in the same place hr hour in hour in hour in hois hidem; in the same place NB nota benetake special note ic in charge in in the same place NB nota benetake special note in hid in hid in inches op. op. operation in inches op. op. operation in inches in corporated in pa p page; per; pence int. in inchers in incorporated in pa p page; per; pence int. in interior; internal; international pa per annum / per year intro. Introduction para paragraph introduction para paragraph introduction para paragraph int				
asap as soon as possible assoc. associate; association assot. associate; association assot. associate; association assit. assistant etc. and all the rest etc. Av. Avenue eve. evening bk. Book excl. excluding; exclusive bldg. building ext. exterior Br. Branch; brother Feb. February C centigrade Fed. Fed. Federal; federation fig. figurative; figure ch. Chapter fol. Following; el. Class for. foreign Co. company Fr. Father; French; France fol. Colonel ft. foot; feet Coll. Colonel ft. foot; feet Coll. College fwd forward forward gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Govt. government deg. Degrees Govt. government grad. graduate Diff. difference hr hour hour hour hour hour hour hour h		• •		
assoc. associate, association etc. and all the rest Av. Avenue eve. evening asst. assistant etc. and all the rest Av. Avenue eve. evening asst. assistant etc. and all the rest Av. Avenue eve. evening asst. assistant etc. and all the rest Av. Avenue eve. evening asst. Book excl. exclusive evening asst. Book excl. exclaing; exclusive bldg. building ext. exterior Br. Branch; brother Feb. February C centigrade Fed. Federal; federation ert. exterior etc. certificate fig. fig. figurative; figure ch. Chapter fol. Following; etcl. Class for. for. foreign Co. company Fr. Father; French; France Col. Colonel fr. foot; feet Coll. College fwd forward Concl. Conclusion; concluded g./gm gram Cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. government grad. graduate Diag. diagram gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl. duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount ht. height mat. nat. national; native; natural ib / ibid ibidem; in the same place NB nota benetake special note in charge no. number ie in charge no. number ie in charge no. number inc. incorporated opp. opposite on one inclusive nor opposite one inclusive nor one per anamum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Ir. junior per popular; population pop. popular; population Kg. kilogram pop. popular; population possible; possibly				
asst. assistant etc. and all the rest Av. Avenue eve. evening bk. Book bldg. building ext. exterior Br. Branch; brother Feb. February C centigrade Fed. Federal; federation cert. certificate fig. figurative; figure ch. Chapter fol. Following; cl. Class for. foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g/gm gram concl. Conclusion; concluded gg/gm gram cont. contents; continued gen. genral Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Gov. government deg. Degrees dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. Diag. diagram gt. Diff. difference hr hour Dupl. duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height in the same place NB nota benetiake special note in charge ie. Id est – that is nr. near in. inches in. inches in. inches in. inches in. linstitute p p page; per; pence int. interior; internal; international intro. Introduction para paragraph Is. Islands ph. Linding pop. popoular; population Ive. Introduction para paragraph Ive. Introduction para paragraph Ive. Introduction para paragraph Is. Islands Jan. January PA personal assistant Irr. innior Kg. kilogram pop. poposible; possible;	_	-		
Av. Avenue eve. evening bk. Book excl. excluding; exclusive bldg. building ext. exterior Br. Branch; brother Feb. February C centigrade Fed. Federal; federation cert. certificate fig. figurative; figure ch. Chapter fol. Following; cl. Class for. foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. Colonel ft. foot; feet Coll. Colnelusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Gov. governor dep. Depart; deputy gr. graduate				-
bk. Book excl. excluding; exclusive bldg. building ext. exterior Br. Branch; brother Feb. Febuary C centigrade Fed. Federal; federation cert. certificate fig. figurative; figure ch. Chapter fol. Following; cl. Class for. foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. Colonel ft. forward concl. Conclusion; concluded g/gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Gov. government deg. Degrees Gov. government deg. Depart; deputy gr. Grade; grain; gross; group				
bldg. building Br. Branch; brother C centigrade Cert. certificate ch. Chapter cl. Class Co. company Co. Company Co. Company Co. Company Co. Coll. Colonel Coll. College concl. Conclusion; concluded concl. Corp. corporation double Gore. Geream; German; Germany dbl. double Gore. Geream; Germany deg. Degrees Gov. government deg. Degrees Gov. government deg. Degrees Gov. graduate Diag. diagram Diff. difference Dupl. duplicate Hon. Honorary; honourable mb. height ib / ibid bid bidem; in the same place in cin charge in cin charge; in cin cin corporated in cin cin cin cin cin cin cin cin cin c				•
Br. Branch; brother C centigrade Fed. February C centigrade Fed. Federal; federation cert. certificate fig. figurative; figure ch. Chapter fol. Following; cl. Class for. Foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N morth ht. height ibidem; in the same place no. number ic in charge no. number ic in charge no. number incl. inclusive oz. ounce info. Information P page; per; pence intl. interior; internal; international par paragraph Is. Islands pop. popular; population Kg. Kilogram Fed. Federal; federation figurative; figure figurative; figure fol. Following; figurative; figure figure. Following; figurative; figure fol. Following; figurative; figure fol. Following; foot; foreign forward for Greek Gov. general Gev. general Gev. general Gev. general gram gram gram gram gram gram gram gram				<u> </u>
C centigrade Fed. Federal; federation cert. certificate fig. figurative; figure ch. Chapter fol. Following; cl. Class for. foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Gorl. College fwd forward concl. Conclusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Gov. government deg. Degrees Gov. government deg. Degrees Gov. government deg. pegrees difference hr hour bupl. difference hr hour miles per hour Mhn. Honorary; honourable ms. manuscript hosp. hospital mt. hough headquarters N mt. height nat. height nat. height nat. height niches in charge no. line height niches in charge no. line height niches in clusive		_		
cert. certificate fig. figurative; figure ch. Chapter fol. Following; cl. Class for. foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag, diagram gt. great Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height ibidem; in the same place NB not hene; native; natural ib / ibid ibidem; in the same place no. number ie. Id est – that is nr. near in. inches op. operation incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands January PA personal assistant Fr. Collower Coll. Following; figure force; figure incl. inclusive pops. popular; population Fr. Collower Figure figure Fr. French; France forcing forcing forcing for forcing forcing pops. possible; possibly		*		•
ch. Chapter fol. Following; cl. Class for. foreign Co. company Fr. Father; French; France Coll. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g/gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl. duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place NB nota bene; take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation incl. inclusive oz. ounce info. Information P parking inst. Institute inst. Institute p page; per; pence int. interior; internal; international Is. Islands pkt. packet Jan. January PA personal assistant Fr. Father; French; France foor. foori; feet foot; feet foot gram gram gram gram gram gram graduate phr hour mount ht. mount ht. national; native; natural ib / ibid ibidem; in the same place NB nota bene; take special note ic in charge no. number ie. Id est – that is nr. near in. near in. inches op. operation opp. opposite in. incroporated ipp. page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands January PA personal assistant Fr. possibly		_		
cl. Class for. foreign Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height ibidem; in the same place ic in charge ie. Id est – that is nr. near in. inches op. opposite incl. inclusive oz. ounce info. Information P para, paragraph Is. Islands pkt. packet Kilogram pop. popular; population Kg. kilogram pop. possible; possibly			=	
Co. company Fr. Father; French; France Col. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g/gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Gov. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl. duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mounts HQ headquarters N north ht. height nat. national; native; natural ib/		-		O ,
Col. Colonel ft. foot; feet Coll. College fwd forward concl. Conclusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height ibidem; in the same place NB nota benetiake special note ic in charge no. number ie. Id est – that is nr. near in. inches op. opposite incl. incorporated opp. opposite incl. inclusive inclusive info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant If you content poss. possible; possibly				· ·
Coll. College fwd forward concl. Conclusion; concluded g / gm gram cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Gov. government deg. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib/ bid ibidem; in the same place NB nota bene;take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. oppoposite <t< td=""><td></td><td></td><td></td><td></td></t<>				
concl. Conclusion; concluded gen. general Corp. corporation Ger. German; Germany dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place NB nota bene; take special note ic in charge no. number in. inches op. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute info. Information par per annum / per year intro. Introduction para paragraph IKg. kilogram pop. popular; population Kg. kilogram Kg. kilogram Kilometer				,
cont. contents; continued gen. general Corp. corporation Ger. German; Germany dbl. double Dec. December Gov. government deg. Degrees Gov. governor dep. Depart; deputy Dept. department Diag. diagram Diff. difference hr hour Dupl duplicate Hon. Honorary; honourable hr. hogy Hogy Hogy headquarters ht. height ib/ibid ibidem; in the same place ic in charge ie. Id est – that is in. inches inc. incorporated inc. incorporated inc. incorporated inc. inclusive inst. Institute p p page; per; pence int. interior; internal; international lis. Islands January PA personal assistant Fig. Kilogram Km. kilometer Fore.				
Corp.corporationGer.German; Germanydbl.doubleGk.GreekDec.DecemberGovt.governmentdeg.DegreesGov.governordep.Depart; deputygr.Grade; grain; gross; groupDept.departmentgrad.graduateDiag.diagramgt.greatDiff.differencehrhourDuplduplicatemph.miles per hourHon.Honorary; honourablems.manuscripthosp.hospitalmt.mountHQheadquartersNnorthht.heightnat.national; native; naturalib / ibidibidem; in the same placeNBnota bene; take special noteicin chargeno.numberie.Id est – that isnr.nearin.inchesop.operationinc.incorporatedopp.oppositeincl.inclusiveoz.ounceinfo.InformationPparkinginst.Instituteppage; per; penceint.interior; internal; internationalpaper annum / per yearintro.IntroductionparaparagraphIs.Islandspkt.packetJan.JanuaryPApersonal assistantJr.juniorpmper monthKg.kilogrampop.popsible; possibly			-	•
dbl. double Gk. Greek Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl. duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place NB nota bene; take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. <td></td> <td></td> <td>· ·</td> <td>•</td>			· ·	•
Dec. December Govt. government deg. Degrees Gov. governor dep. Depart; deputy gr. Grade; grain; gross; group Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl. duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place NB nota bene; take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce	-	-		•
deg.DegreesGov.governordep.Depart; deputygr.Grade; grain; gross; groupDept.departmentgrad.graduateDiag.diagramgt.greatDiff.differencehrhourDupl.duplicatemph.miles per hourHon.Honorary; honourablems.manuscripthosp.hospitalmt.mountHQheadquartersNnorthht.heightnat.national; native; naturalib/ibidibidem; in the same placeNBnota bene;take special noteicin chargeno.numberie.Id est – that isnr.nearin.inchesop.operationinc.incorporatedopp.oppositeincl.inclusiveoz.ounceinfo.InformationPparkinginst.Instituteppage; per; penceint.interior; internal; internationalpaper annum / per yearintro.IntroductionparaparagraphIs.Islandspkt.packetJan.JanuaryPApersonal assistantJr.juniorpmper monthKg.kilogrampop.popular; populationKm.kilometerposs.possible; possibly				
dep.Depart; deputygr.Grade; grain; gross; groupDept.departmentgrad.graduateDiag.diagramgt.greatDiff.differencehrhourDuplduplicatemph.miles per hourHon.Honorary; honourablems.manuscripthosp.hospitalmt.mountHQheadquartersNnorthht.heightnat.national; native; naturalib / ibidibidem; in the same placeNBnota bene;take special noteicin chargeno.numberie.Id est – that isnr.nearin.inchesop.operationinc.incorporatedopp.oppositeincl.inclusiveoz.ounceinfo.InformationPparkinginst.Instituteppage; per; penceint.interior; internal; internationalpaper annum / per yearintro.IntroductionparaparagraphIs.Islandspkt.packetJan.JanuaryPApersonal assistantJr.juniorpmper monthKg.kilogrampop.popular; populationKm.kilometerpossibly				•
Dept. department grad. graduate Diag. diagram gt. great Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place no. number ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm leg possibly Kilometer poss. possible; possibly	_			•
Diag. diagram gt. great Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib/ibid ibidem; in the same place no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum/per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior poss. possible; possibly	_		•	
Diff. difference hr hour Dupl duplicate mph. miles per hour Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place no. number ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pmu pop. popular; population Km. kilometer	-	•	grad.	graduate
Duplduplicatemph.miles per hourHon.Honorary; honourablems.manuscripthosp.hospitalmt.mountHQheadquartersNnorthht.heightnat.national; native; naturalib/ibidibidem; in the same placeNBnota bene;take special noteicin chargeno.numberie.Id est – that isnr.nearin.inchesop.operationinc.incorporatedopp.oppositeincl.inclusiveoz.ounceinfo.InformationPparkinginst.Instituteppage; per; penceint.interior; internal; internationalpaper annum / per yearintro.IntroductionparaparagraphIs.Islandspkt.packetJan.JanuaryPApersonal assistantJr.juniorpmper monthKg.kilogrampop.popular; populationKm.kilometerposs.possible; possibly	=	•	gt.	great
Hon. Honorary; honourable ms. manuscript hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib/ibid ibidem; in the same place NB nota bene; take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pop. poss. possible; possibly	Diff.	difference	hr	hour
hosp. hospital mt. mount HQ headquarters N north ht. height nat. national; native; natural ib / ibid ibidem; in the same place NB nota bene;take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pops. possible; possibly	Dupl	duplicate	mph.	miles per hour
HQ headquarters N north ht. height nat. national; native; natural ib/ibid ibidem; in the same place NB nota bene;take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. possible; possibly	Hon.	Honorary; honourable	ms.	manuscript
ht. height nat. national; native; natural ib/ibid ibidem; in the same place NB nota bene;take special note ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pp popular; population Kg. kilogram kilometer poss. possible; possibly	hosp.	hospital	mt.	mount
ib / ibid ibidem; in the same place no. number ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. possible; possibly	HQ	headquarters	N	north
ic in charge no. number ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	ht.	height		
ie. Id est – that is nr. near in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	ib / ibid	ibidem; in the same place	NB nota b	ene;take special note
in. inches op. operation inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	ic	in charge	no.	number
inc. incorporated opp. opposite incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	ie.	Id est – that is	nr.	near
incl. inclusive oz. ounce info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	in.	inches	op.	operation
info. Information P parking inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	inc.	incorporated	opp.	opposite
inst. Institute p page; per; pence int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	incl.	inclusive	OZ.	ounce
int. interior; internal; international pa per annum / per year intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	info.	Information	P	parking
intro. Introduction para paragraph Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	inst.	Institute	p	page; per; pence
Is. Islands pkt. packet Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	int.	interior; internal; international	pa	per annum / per year
Jan. January PA personal assistant Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	intro.	Introduction	para	paragraph
Jr. junior pm per month Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	Is.	Islands	pkt.	packet
Kg. kilogram pop. popular; population Km. kilometer poss. possible; possibly	Jan.	January	PA	personal assistant
Km. kilometer poss. possible; possibly	Jr.	junior	pm	per month
Km. kilometer poss. possible; possibly	Kg.	kilogram	pop.	popular; population
KO knock out pp pages	Km.	kilometer		
	KO	knock out	pp	pages

Kph	kilometer per hour	pres.	president
1	length; kine	Pro.	Professor
lab.	Laboratory	pron.	pronunciation
lang.	language	prov.	province
lat.	Latitude	PS	post script
lb.	pounds	pty.	property
lbw	leg before wicket	pvt.	private
lib.	Liberty	pw	per week
lit.	literature	Q	question
long.	Longitude	R.	river
lux.	Luxury	r	radius
m	metre; mile; million	RC Red	Cross;Roman Catholic
Maj.	Major	Rd.	road
Mans.	Mansion	rec.	received
Max.	maximum	ref.	reference; referred
Mg.	milligram	rep. repr	resentative; republic
Min.	minimum	res. resi	dence; resigned; reserved
Misc.	miscellaneous	resp.	respectively
Ind.	Indian; independent	ret.	retired
Mkt.	market	rev.	revolution; reverend
ml.	Millilitre	Rly.	railway
mm	millimeter	rm.	room
MO	money order; medical officer	RSVP	please reply
Mod. Cons.	Modern conveniences	S	south
S	second	tel.	telephone
Sat.	Saturday	temp.	temperature
Sci.	science	ter.	terrace
Sec.	secondary; secretary	Thurs.	Thursday
Sen.	Senate; senator;	trans.	translated
Sept.	September	treas.	treasure
Sgd.	Signed	U	union; upper
sr.	senior	Univ.	University
soc.	Society	V	volt; victory
sp.	Spelling	vac.	Vacation
sq.	square	VC	Vice Chairman;
st.	street	VC	Vice Chancellor
St.	saint	Ven.	Venerable
Sta.	station	VIP	very important person
STD	subscriber trunk dialing	viz	videlicet; namely
sub.	Substitute; subscription	vol.	volume
Supt.	Superintended	VP Vice	President; Vice Principal
T	temperature	Vs	versus
tech.	technical	w e f	with effect from
W	West	wt.	weight
W	watt	wpm	words per minute
wk.	week; work	yr.	your; year

SAMPLE

The following is part of an essay article. Let's apply our rules and instructions and prepare notes with

abbreviations and summary. You will have to add more sub headings and sub points, according to

the length of the passage given.

Step One - Read

Read carefully > Underline key terms > ignore long, unimportant and difficult words > ignore

unnecessary examples.

There is a very significant problem concerning the Indian society for which someone has to find a

solution immediately. While millions of parents are worried about the future of their daughters at an

age that blindly adapts to the Western culture, millions of parents of the cities find nothing wrong

with it.

The growing concern is if it is desirable our youth look like, speak like and behave like our American

brothers and sisters. America is a glowing culture made collectively by native Americans, Europeans

and Africans. Its culture is much more open than the culture of Asia, especially of India. In America,

people are naturals inside and outside but Indians prefer to be naturals only inside. The Great

American culture doesn't hide anything from the society so, many things considered 'taboo' in India

are quite child's play in America – Europe no exception.

Step Two – Divide

What is the article about?

Changing trend in India

Indian parents accepting western culture for their children

Indian parents not ready to accept western culture for their children

Difference between Indian and Western culture

Indian – Not very open

Western - Open

Step Three – Prepare Notes

We are now going to prepare the final notes with abbreviations and a short summary. Remove as

many words from the second step. Remember shortening long words.

Title: Western Culture in India

Notes

a) Changing trend in India

i. Ind parents

ii. Accept WC

Not accept WC iii.

- b) Diff bet Indian and Western culture
 - i. Indian Not very open
 - ii. Western Open

Keys to Abbreviation

Ind – Indian

WC – Western Culture

Difference

Bet – Between

Summary

There is a lot of difference between Indian and Western cultures. While the two are almost the same at heart, Indians do not live the Western culture outside. However, there is a change these days. Many Indian parents let their children, especially girls, adapt to the Western lifestyle although there is a growing concern about it.

Marking Scheme:

Notes

Title-1mark

Key-1mark

Content- 3mark

Summary- 3 marks

Practice Question:

Read the following passage.

For many of us, our lives are composed of millions of meaningless moments, all strung together perhaps with a sprinkling of sacred moments mixed in. I am sure you can think of a few sacred moments in your own life.

May be your marriage, the birth of your child or perhaps a heartfelt moment of connection with good friends. These are the moments when we are consumed with joy and awe. At these moments, we are fully present in the moment. We aren't worrying about tomorrow, or trying to rush through the experience to get to the next. We are in the now, and the now is amazing.

Why do we wait for major events to honour these sacred moments? Why can't every day be sacred? Every moment? Each moment is sacred, if we decide to make it that way. I stated above that our lives are filled with meaningless moments, but those moments are meaningless only because we don't honour them. We are hurrying along, focused on other things, not stopping to notice them at all. They come and go without any acknowledgment from us. Honoring the sacred means simply choosing to make each moment count. It is a tiny shift in perception that assigns meaning and

importance to each moment. It means stopping to notice the beauty and love around us, and within us. It means being fully present in each moment, because only the present moment truly exists.

So many of us worry about the future, hold regrets about the past, and completely ignore the present. When we give the now our full attention even mundane tasks can take on an aura of holiness. Then our lives become millions of meaningful moments. Nothing has changed except our perception, but it makes all the difference.

How do we change our perception to one of sacredness? What does it mean to stay in the present moment? Let's use an example: washing dishes. When most of us wash dishes, we hurry through it, often thinking about the million other things we need to get done that day (or the next day). Our minds are scattered all over the place, focusing on everything but what we are doing. Who can blame us? Washing dishes is not the most exciting experience. However, if we choose to make it a sacred experience, we will want to focus on it.

We want to take our time and really pay attention to how the water feels on our hands, how the soap cleanses away the grease and grime, and the sense of satisfaction we get as each dish moves from the dirty pile to the strainer, now clean and shiny.

Maybe that still doesn't sound very thrilling. Let's look at what else is happening. As we give our full attention to washing the dishes, we are not only doing, we are being. Ah, that is the key. It doesn't matter what we're doing or not doing in each moment of our lives, It matters only that we become aware of our own state of Being. In those moments, we are fully alive and conscious. We are connected to everything, and we are one with everything. We are.

Have you ever embarked on a walking meditation? This can be great practice to help you honour the sacred in your own life. Many of us walk for health or recreation, but we can also walk for spiritual awareness. A walking meditation is a slow. Focused walk where you give your full attention to each step you take, the feel of your muscles working, your breathing, and even your surroundings.

Especially if you walk someplace in nature, a place with lots of trees and wildlife. The trick is to not let your mind wander, but stay focused on the now. It can take practice, but once you accomplish it, you will return from your walks fully refresh and revitalized.

- (a) On the basis of your reading of the above passage make notes on it using recognizable abbreviations wherever necessary. Use a format you consider appropriate. Supply a suitable title.
- (b) Write the summary of the passage in about 80 words.