Notetaker Handbook

Handbook for Notetakers

INSTITUTION
OFFICE

[Contact Information]

[Academic Year]

DISCLAIMER
This template was developed for colleges and universities to use as a starting point for creating a handbook for notetakers at their institutions. It is not meant to be used "as is,” but rather should be viewed as a tool to use when developing policies, procedures, and guidelines within Disability Services. The Postsecondary Education Programs Network (PEPNet) offers this tool for use, but is not responsible for any changes made to this template by persons outside of PEPNet.
ACKNOWLEDGMENTS

These materials were developed in 2001 and revised in 2011 in the course of agreement between the Research to Practice Division, Office of Special Education Programs, U.S. Department of Education and the PEPNet-South Regional Center at University of Tennessee at Knoxville under grant #H326D060003.

Additional information about current PEPNet project activities and resources can be found at www.pepnet.org.

CONTRIBUTORS

The original development team included outreach staff from the Postsecondary Education Consortium and its affiliate programs. Contributors included: Jennie Bourgeois, Sharon Downs, Don Hastings, Lucy Howlett, Nancy Lane, Sam McCord, Tina Ogle-Carlton, Sandi Patton, Heather Webb, and Marcia Kolvitz.

INSTRUCTIONS FOR USE

This handbook template was set up for any postsecondary institution to download and use. The information in this handbook has been modeled after relevant policies, and the information included in it has been compiled from a variety of Disability Services offices with extensive experience in providing access services to students who are deaf or hard of hearing. Users’ instructions are shown in blue italics and should not be included in the handbook.

To use this handbook template, consider your institution’s existing policies and procedures, and compare them to what is included in this document. Modify or delete what doesn’t apply to your college or university. Please substitute words in ALL CAPS (see list below) with the information for your school (e.g., replace OFFICE with Disability Support Services). After making all the necessary content additions, deletions, and adjustments to the handbook, check it for final formatting before using.

 “Find and Replace” words:
· INSTITUTION

· OFFICE

· SUPERVISOR

TABLE OF CONTENTS

INTRODUCTION
6
DISABILITY LAWS IN POSTSECONDARY EDUCATION
7
The Rehabilitation Act
7
The Americans with Disability Act (ADA)
7
The ADA in Relation to Section 504 of the Rehabilitation Act
8
Documentation of Disability
8
OVERVIEW OF NOTETAKING SERVICES
9
OVERVIEW OF ROLES AND RESPONSIBILITIES
9
Notetaker Coordinator
9
OFFICE Responsibilities:
9
Notetaker
10
10Notetaker Responsibilities

11Student

11Student Responsibilities

12Faculty

12Faculty Responsibilities

12Equal Access

13PROVIDING NOTETAKING SERVICES THROUGH STUDENT VOLUNTEERS

13Recruiting Procedures

13Qualification Criteria for Student Volunteer Notetakers

14Compensation

14Feedback and Evaluation

15PROCEDURES FOR WORKING WITH STUDENT VOLUNTEER NOTETAKERS

15Prior to the Beginning of the Semester

15Professional Development

15Performing the Assignment

16Notetaker Supplies

17PROVIDING NOTETAKING SERVICES THROUGH PAID PART-TIME STAFF MEMBERS

17Recruitment and Hiring

17Qualification Criteria for Paid Notetakers

Compensation
18
Feedback and Evaluation
18
PROCEDURES FOR WORKING WITH PAID NOTETAKERS
19
Prior to the Beginning of the Semester
19
Professional Development
19
19Performing the Assignment

20Notetaker Supplies

21PROVIDING NOTETAKING SERVICES THROUGH PAID STUDENT NOTETAKERS

21Recruiting Procedures

21Qualification Criteria for Paid Student Notetakers

22Compensation

22Feedback and Evaluation

23PROCEDURES FOR WORKING WITH PAID STUDENT NOTETAKERS

23Prior to the Beginning of the Semester

23Professional Development

23Performing the Assignment

24Notetaker Supplies

25GENERAL INFORMATION

25Qualities of a Good Notetaker

26PROVIDING EFFECTIVE NOTES

26Appearance of Notes

26Language

26Organization

26Assignments and Tests

26Feedback from Student

26Mechanics of Notetaking by Hand

PLAN OF WORK FOR PAID NOTETAKERS
27
Application Forms
27
Hiring Procedures
27
Timesheets
27
Payroll Process
27
Handbook Guidelines
27
Attendance and Punctuality
27
Random Observations
27
Minimum Hour Agreements
28
Pagers and Cell Phones
28
Substitutions
28
Assignment Cancellations
28
Notetaker/Student Interaction
28
Confidentiality
29
Due Process
29
Inclement Weather
29
Meetings
29
Other Notetaking Assignments
30
Our Staff
30

Appendix A:
Position Description for Paid Notetaker

31
Appendix B:
Notetaker Application Rating Form

32
Appendix C:
Notetaking Services Agreements & Contracts

33
Appendix D:
Suggested Phrases to Maintain Confidentiality for Notetakers

36
Appendix E:
Notetaker Timesheet

37
Appendix F:
Student Verification Form

38
Appendix G:
Interpreter / Notetaker / Tutor Request Form

39
Appendix H:
Notetaker Request Form

40
Appendix I:
Evaluation of Notes

41
Appendix J:
Notetaker’s Code of Ethics and Guidelines

42
Appendix K:
Sample Letter to Instructor Regarding Notetaking Services

43
Appendix L:
Glossary of Terms

44
INTRODUCTION

The OFFICE at INSTITUTION is committed to providing services that facilitate the academic and personal goals of the students it serves. Students with documented disabilities enrolled at INSTITUTION are entitled to reasonable and appropriate academic accommodations in accordance with Federal laws including Section 504 of the 1973 Rehabilitation Act and the 1990 Americans with Disabilities Act, as amended in 2008. INSTITUTION is committed to equal opportunity in the recruitment of, admission to, participation in, treatment in, or employment in the programs and activities operated and sponsored by INSTITUTION.

This handbook is designed to provide an overview of how OFFICE expects notetaking services to be provided at INSTITUTION. This handbook includes the qualifications notetakers must possess to provide services for INSTITUTION, their responsibilities/duties, compensation, ethics, and other practical information for notetakers.

For more information about the services provided at INSTITUTION, please contact:

Supervisor:

Email:

Phone:

Text:

Office location:

Mailing address:

DISABILITY LAWS IN POSTSECONDARY EDUCATION

Individuals with disabilities are entitled by law to equal access to postsecondary programs. There are two laws that protect persons with disabilities in postsecondary education: The Rehabilitation Act of 1973 (Pub. L. No. 93-112, as amended) and the 1990 Americans with Disabilities Act (Pub. L. No. 1001-336). According to the Rehabilitation Act of 1973 and the Americans with Disabilities Act (ADA, 1990), a student with a disability is someone who has a physical or mental impairment, has a history of impairment, or is believed to have a disability that substantially limits a major life activity such as learning, speaking, seeing, hearing, breathing, walking, caring for oneself, or performing manual tasks.

The Rehabilitation Act

Title V of The Rehabilitation Act of 1973 is generally regarded as the first civil rights legislation on the national level for people with disabilities. Section 504 of the Rehabilitation Act is a program access statute. It prohibits discrimination on the basis of disability in any program or activity offered by an entity or institution receiving federal funds. Section 504 states (as amended):

No otherwise qualified person with a disability in the United States…shall, solely on the basis of disability, be denied access to, or the benefits of, or be subjected to discrimination under any program or activity provided by any institution receiving federal financial assistance.

Under Section 504, institutions were required to appoint and maintain at least one person to coordinate its efforts to comply with the requirements of Section 504. Individuals working in this office have the ongoing responsibility of assuring that the institution/agency/ organization practices nondiscrimination on the basis of disability and should be included in any grievance procedures developed to address possible instances of discrimination brought against the institution. At INSTITUTION, the established office is OFFICE.
The Americans with Disability Act (ADA)

The Americans with Disabilities Act (ADA) is a federal civil rights statute that prohibits discrimination against people with disabilities. There are four main sections of the law: employment, government, public accommodations, and telecommunications. The ADA provides additional protection for persons with disabilities in conjunction with the Rehabilitation Act of 1973. The ADA is designed to remove barriers which prevent qualified individuals with disabilities from enjoying the same opportunities that are available to persons without disabilities.
Postsecondary institutions are covered in many ways under the ADA. Employment is addressed by Title I, and Title II addresses accessibility provided by public entities. Accessibility provided by private entities is addressed in Title III, and Title IV addresses telecommunications. Miscellaneous items are included in Title V.
Amendments to the ADA, which took effect January 1, 2009, clarify who is covered by the law’s protection. The ADAAA revises the definition of “disability” to more broadly include impairments that substantially limit a major life activity. The amendment also states that mitigating measures, including assistive devices, auxiliary aids, accommodations, medical therapies, and supplies have no bearing in determining whether a disability qualifies under the law.

The ADA in Relation to Section 504 of the Rehabilitation Act

Institutions that receive federal funds (such as INSTITUTION) are covered under Section 504. The ADA does not supplant Section 504 but the ADA standards apply in those situations where the ADA provides greater protection. Therefore, postsecondary institutions must adhere to both the Rehabilitation Act and the Americans with Disabilities Act.
Documentation of Disability

INSTITUTION requests that students notify OFFICE of any special accommodation needs. This notification will help ensure the quality and availability of services needed. Students are responsible for supplying the appropriate documentation to OFFICE prior to arrangements for special accommodations. A letter, written report, or medical record from a professional (such as a physician or an audiologist) stating the student’s disability and recommended accommodations is acceptable. This information is confidential. All accommodations are discussed with OFFICE disability specialist and the student. Prior to the start of the term, faculty members are notified that access services will be provided in a specific class to a student with a disability.

OVERVIEW OF NOTETAKING SERVICES

Notetaking services provide equal access and can contribute to the success of students who are deaf or hard of hearing, or students who have other disabilities. Watching an interpreter or speechreading an instructor does not allow the student time to take notes. By using a notetaker, students who are deaf or hard of hearing can devote their full attention to the lecture, class discussions or demonstrations, or other learning activities.

Some instructors may choose to offer complete notes to all students in their classes, thus following a Universal Design approach. These may be instructor notes (or those prepared by a teaching assistant) that are posted online. One strategy for reducing the need for notetaking as an accommodation for students with disabilities is for instructors to post their own notes on an accessible course website. Increasing numbers of instructors recognize that making complete notes for each class available on-line is a valuable teaching tool for a variety of students.
Instructors can:
· Post their own complete notes;

· Post the complete notes of a course teaching assistant; or
· Assign students to teams and rotate responsibility for each team to create a complete set of notes for posting each week. This approach has the added benefit of having students work in teams and share responsibility for each other’s learning.
If an instructor chooses not to post open notes for all students, notetaking services can be provided.

OVERVIEW OF ROLES AND RESPONSIBILITIES

Notetaker Coordinator

The Notetaker Coordinator is a staff member in the OFFICE. This staff member serves as the contact person for the notetakers, students, faculty, and administrators. The main duties of the Notetaker Coordinator include:
· Recruiting, hiring, and training student notetakers;
· Scheduling notetakers in classes where they are needed;
· Managing the day-to-day operations and trouble-shooting, when necessary; and
· Evaluating the quality of notes provided to students.

Additional information about coordinating a notetaking program can be found in the publication Implementing a Notetaker Program at Your School: The Notetaker Coordinator Handbook (PEPNet: www.pepnet.org).

OFFICE Responsibilities
1. Determine eligibility for notetaking services.

2. Provide student with class announcement for instructor, notetaking agreement for notetaker, and carbonless notetaking paper or access to a copy machine.

3. Orient student to notetaking process and notetaking options.

4. Troubleshoot problems with notetaking reported by students or instructor.

5. Conduct outreach to instructors who have a large enrollment of students who have notetaking approved as an accommodation.

6. Assist instructors in locating a volunteer classmate to take notes or identifying options for making notes available via other channels, for example:

a. Post notes on course websites,

b. Share copies of instructor’s or teaching assistant’s notes.
c. Identify one notetaker for all students who require that accommodation and copying notes at department office.
7. For volunteer notetaker programs, prepare letters of volunteer service for student volunteer notetakers by the end of each semester.

8. Hiring a paid notetaker, if appropriate.
Notetaker

Notetakers may be volunteers who are already enrolled in the same class as the student is who deaf or hard of hearing. In some situations, OFFICE may determine that it would effective to provide a notetaker who is not a member of the class.

In general, the notetaker’s duties include:

· Attending all the classes for which s/he is assigned;
· Producing clear, thorough, and legible notes by the specified deadline; and
· Sharing the notes with the student and/or OFFICE according to guidelines.

Additional information about the notetaking process and expectations is described in other sections of this handbook.

Notetaker Responsibilities
1. Attend class on a regular basis and take comprehensive, legible notes. Notetakers should convey the information accurately, giving the content and the spirit of the speaker, to the best of their ability.
2. Arrange a system of exchanging notes with the student with a disability:
a. Use carbonless copy paper (provided by the student) and exchange notes after class;
b. Email notes to the student;
c. Make copies at Disability Resource Center; or

d. Suggest another system to the student to see if it works for both of you.

3. Exchange notes with student on a regular basis. Get feedback on the notes from the instructor and the student, if possible.
4. Turn in the Volunteer Notetaker Services Agreement to OFFICE at the start of the semester. Doing this will ensure that you receive a letter acknowledging your volunteer service contributions.

4. Make an effort to arrange for notes to be available to the student when you are unable to attend class. Finding someone in the class may be helpful since he or she will be familiar with the subject matter and available without notice. Discuss arrangements for substitute notes with the student for whom you're taking notes.
5. Notetakers should not take notes in the absence of students, unless they are asked to do so by OFFICE.
6. Notetaking is a confidential service. You may or may not know who will be receiving the notes. If you are aware of the student for whom you are providing notes, do not disclose to anyone the name of the student or any information about that student.

7. If you know who the students are who are receiving the notes, talk with them about the notes, your role, or any questions you might have. Concerns that cannot be addressed by the student should be brought to the attention of OFFICE.

8. Follow ethical guidelines as established by INSTITUTION. Notetakers only take notes. They are not expected to act as tutors, explain course information, share personal opinions, or advise students.
Student

Students are responsible for requesting notetaking services in a timely manner for classes or other activities. In general, students are expected to attend all of their classes and arrive on time. If it’s necessary to miss a class session, students are advised to notify the OFFICE as soon as possible. For notetaker requests outside of the regularly scheduled class times, students should complete the Notetaker Request Form at least one week before the event (or as soon as they are aware of the need). Whenever possible, students should take their own notes to supplement the notes provided by the notetaker.

Student Responsibilities

1. Request notetaking as a reasonable accommodation during meeting with OFFICE.
2. Independently locate a classmate who is willing to serve as a volunteer notetaker, or bring a class announcement to the instructor and request that he or she read it at the beginning of the first two class periods.

3. Meet with the classmate who volunteers to serve as a notetaker to discuss arrangements to share notes on a regular basis:
a. Receive notes on carbonless copy paper at end of class;

b. Receive notes via e-mail from the notetaker; or

c. Make a copy of the notes at OFFICE or another location on campus. Go with notetaker or pick up notes before next class.

4. Give notetaker the Volunteer Notetaker Services Agreement form.

5. If there are no student volunteers, contact OFFICE and discuss options with instructor.

6. Provide feedback about the quality and consistency of the notes to the notetaker. Consult with the instructor for additional feedback if there is a problem with the notes. If a resolution is not found, discuss options for recruiting a new student volunteer notetaker with OFFICE.
7. Attend class on regular basis. Notes are not a substitute for attending class.

8. Report any difficulties to OFFICE.

Faculty

Faculty members may be asked to assist in recruiting notetakers for a particular class or recommend students who might be effective notetakers. Throughout the term, faculty may be asked for assistance in reviewing notes to ensure that they are of high quality and accurately reflect the lecture content. If the notetaker is not a member of the class, handouts and other materials should be shared with the notetaker.

Faculty Responsibilities
1. Receive notification (either via email or campus mail) that notetaking is a reasonable accommodation for a student with a disability who is enrolled in a particular section of a class being taught this term.

2. Accept a class announcement directly from a student who is requesting assistance in locating a classmate volunteer to serve as a notetaker.
3. Read the class announcement during two consecutive class periods to assist in recruiting a volunteer notetaker, or ask a specific student or teaching assistant to take notes for the student, or provide a hard copy of the instructor’s notes.

4. Notetaking is a confidential service. Do not disclose to anyone the names of students receiving any access services, or any information about them.
5. Promote linkage between notetaker and student with a disability.

6. Notify OFFICE of any difficulties in locating a notetaking volunteer or with any other concerns.
7. Provide feedback about the quality and consistency of the notes to the notetaker.
Equal Access

All students who are deaf and hard of hearing have the right to equal access of information that is presented to them. Equal access also includes the student’s right to not pay attention in class, forget assignments, forget test dates, fail courses, and miss classes. Students who are deaf and hard of hearing should not have any advantages given to them that hearing students in the classroom do not have.

(Use this section if your notetaking services are provided by student volunteers.)

PROVIDING NOTETAKING SERVICES THROUGH STUDENT VOLUNTEERS

In-class volunteer notetakers can be effective in many classroom settings. It is the most common arrangement for providing notetaking support. Some students identify their own notetakers, and others request assistance from their instructors. Sharing responsibility for establishing notetaking helps assure effective accommodations.
Recruiting Procedures
In-class volunteer notetakers are most often student peers, usually classmates who serve without compensation or for a small stipend or campus privilege. They may be identified prior to the start of the term by OFFICE if they have provided this service successfully in the past.

In-class volunteer notetakers may also be recruited during the first class session by the instructor or the student who is deaf or hard of hearing. Either the instructor or the student may make an announcement indicating that there is a need for volunteer notetakers for this class. The student may also ask a fellow classmate if s/he would be willing to share their notes on a regular basis.

Instructors may be able to identify specific students who perform more successfully than others or those who appear to take productive notes. Students are encouraged to explore this method of recruitment to help in identifying potential support for studying course material.

Qualification Criteria for Student Volunteer Notetakers

In order to provide services at INSTITUTION, student volunteer notetakers should have the following qualifications:

· Willing to participate in notetaker training

· Good English skills

· Good organizational skills

· Legible handwriting or good typing skills
· Ability to listen and store information while writing or typing with speed and accuracy

· Familiarity with course content, which may include majoring in this class subject

· Demonstrated dependability

· GPA or 3.0 or above (“B” average student)
In addition, student volunteer notetakers must:
· Adhere to the confidentiality guidelines and code of ethics
· Agree to abide by the conditions outlined in this handbook
· Abide by state and federal laws, rules, and regulations

Compensation

Volunteer notetakers are generally not compensated for their work. However, the service provided is valuable, and INSTITUTION may recognize these contributions in a variety of ways.

· Community service recognition

· Awards and certificates

· Letters of recommendation

· Service learning credit

· Gift certificates to campus bookstore

· Stipend at the end of the semester
Provide information related to documenting service at your institution.

Feedback and Evaluation

The following information regarding evaluations is provided as an example only.

Asking for feedback from the instructor can be a valuable tool in ensuring that the notes are an accurate reflection of the course content. The instructor and the student may participate in a mid-term and final evaluation of the notetaking services. Student and faculty evaluations will assist the notetaker in identifying strengths and areas for improvement. OFFICE will provide evaluation summaries in a timely manner.

In addition, the notetaker will be asked to participate in an evaluation at the end of each semester. This provides the notetaker an opportunity to give OFFICE feedback about the semester.

(Use this section if your notetaking services are provided by student volunteers.)
PROCEDURES FOR WORKING WITH STUDENT VOLUNTEER NOTETAKERS
Prior to the Beginning of the Semester

Student volunteer notetakers who have previous experience in this role may share their schedules with OFFICE prior to the start of a new semester.

Student volunteer notetakers are expected to have the required textbooks and related materials for their courses.
Professional Development

The OFFICE at INSTITUTION promotes higher learning opportunities not only for their students, but for their staff as well. All notetakers are encouraged to pursue professional development. OFFICE will maintain and make available training information and professional development workshops to every notetaker as often as it becomes available. Notetakers are encouraged to participate in notetaker training, such as the PEPNet Online Notetaker Training at www.pepnet.org.

Performing the Assignment

The OFFICE at INSTITUTION will notify all instructors prior to the first day of each semester that a student who is deaf or hard of hearing will be enrolled in their course. OFFICE will outline the procedures for communication and accommodations.
The student volunteer notetaker should introduce him/herself to the instructor to make the notetaking assignment proceed smoothly. Discuss with the instructor the importance of faculty reviewing the notes for content, accuracy, and completeness.

To provide the best possible notetaking services for students, the following should be considered:
· Communication preference of the student

· Effective seating arrangement

· Effective viewing of blackboard and visual aids

· Placement away from windows and/or glare

As is appropriate for any student in the class, the student volunteer notetaker should make sure that she/he has a copy of the course syllabus. In addition to regular class assignments and expectations, note any scheduled class cancellations, videos, and tours for the semester. The notetaker should make a note of the final exam time and location.

The student volunteer notetaker will notify SUPERVISOR if any problems arise during the semester. This might include difficulty understanding the instructor, a strained working relationship between the notetaker and the student, or other similar issues.
If the student for whom the notes are being taken does not show up for class, the student volunteer notetaker is not obligated to share notes from this class session. When a student does not attend a scheduled class, the student volunteer notetaker shall document this by writing “NO SHOW” in the appropriate box on the appropriate forms, if records are maintained for this volunteer service.

If the student volunteer notetaker is unable to be in class, a substitute should be provided. If the notetaker is aware of the absence prior to the class session, he/she may seek out another classmate as a substitute. For unplanned absences, the student receiving the service should either ask the instructor for assistance in locating a substitute or ask a classmate to share notes.
Notetaker Supplies
For handwritten notes, the notetaker will follow the above information when applicable as well as the following:
· The notetaker will need to obtain the notetakers’ paper from the OFFICE.

· The notetaker will need to ensure legibility of the notes as well as a complete set of notes.

The notetaker will follow the policies concerning making copies and giving them to the supported student(s) according to the guidelines for turn-around time for notes.

(Use this section if your notetaking services are provided by paid personnel.)
PROVIDING NOTETAKING SERVICES THROUGH PAID PART-TIME STAFF MEMBERS
Depending upon the class and/or the needs of a student, an in-class volunteer notetaker may not prove to be effective. In that case, a paid notetaker may be provided. Paid notetakers may be full or part-time staff members, often with high levels of education or training. Occasionally, students who did particularly well in the course in a previous semester and who have necessary organizational skills may be employed.
In some cases paid notetakers may take on additional responsibilities as notetaker/tutors.

· Paid notetaker: An individual who attends each class, takes extensive notes during class, and clarifies notes for the student when necessary.

· Notetaker/tutor: An individual who attends class, takes extensive notes, and is scheduled to spend additional time tutoring the student.

Recruitment and Hiring

Notetakers and notetaker/tutors are identified through a variety of means. Although students do not initiate the process of recruiting paid notetakers, students may be asked for suggestions of potential notetakers. Professors may also provide information concerning previous students as potential notetakers. In addition, OFFICE may recommend a person as a notetaker based upon previous contacts and/or employment with OFFICE.

Provide information related to hiring procedure at your institution.
Qualification Criteria for Paid Notetakers

In order to provide services at INSTITUTION, paid notetakers should have the following qualifications:
· Willing to participate in notetaker training

· Familiarity with course content, which may include majoring in this class subject

· Legible handwriting or good typing skills
· Ability to listen and store information while writing or typing with speed and accuracy
· Strong organizational skills
· Strong English language skills
· Demonstrated dependability

· College degree preferred, but not required
In addition, paid notetakers must:
· Adhere to the confidentiality guidelines and code of ethics
· Agree to abide by the conditions outlined in this handbook
· Abide by state and federal laws, rules, and regulations

Compensation

Paid notetakers and notetaker/tutors are considered employees of INSTITUTION; they are not the student’s employee. They are paid an hourly wage for their services. Paid notetakers are required to submit appropriate employee paperwork to OFFICE prior to working any hours in order to be paid.

Provide information related to documenting time and processing timesheets at your institution.

Time devoted to notetaking or notetaking/tutoring is to be recorded on appropriate timesheets. Notetakers and notetaker/tutors will be paid once their timesheets are processed. Timesheets should indicate:
· Notetaker’s name and pertinent personnel information

· Course number and name

· Dates and time that the service was provided

· Total amount of time worked

The timesheet must be verified per INSTITUTION’s guidelines.

Feedback and Evaluation

The following information regarding evaluations is provided as an example only.

Asking for feedback from the instructor can be a valuable tool in ensuring that the notes are an accurate reflection of the course content. The instructor and the student may participate in a mid-term and final evaluation of the notetaking services. Student and faculty evaluations will assist the notetaker in identifying strengths and areas for improvement. OFFICE will provide evaluation summaries in a timely manner.

In addition, the notetaker will be asked to participate in an evaluation at the end of each semester. This provides the notetaker an opportunity to give OFFICE feedback about the semester.

(Use this section if your notetaking services are provided by paid personnel.)
PROCEDURES FOR WORKING WITH PAID NOTETAKERS
Prior to the Beginning of the Semester

Notetakers are encouraged to participate in notetaker training, such as the PEPNet Online Notetaker Training at www.pepnet.org.

Notetakers may request the textbooks for their courses on loan by requesting specific textbooks in writing to SUPERVISOR.

At the end of each semester, it is the notetaker’s responsibility to promptly return all textbooks to SUPERVISOR. In the event a textbook is lost during the course of the semester, the notetaker will be responsible to pay for the textbook.

Notetakers will be provided with a copy of their tentative schedules for the upcoming semester, as soon as they are available, with the understanding that all schedules are subject to change.

Professional Development

The OFFICE at INSTITUTION promotes higher learning opportunities not only for their students, but for their staff as well. All notetakers are encouraged to pursue professional development. OFFICE will maintain and make available training information and professional development workshops to every notetaker as often as it becomes available. Notetakers are encouraged to participate in notetaker training, such as the PEPNet Online Notetaker Training at www.pepnet.org.

Performing the Assignment

The OFFICE at INSTITUTION will notify all instructors prior to the first day of each semester that a student who is deaf or hard of hearing will be enrolled in their course, OFFICE will outline the procedures for communication and accommodations.
The assigned notetaker should introduce him/herself to the instructor to make the notetaking assignment proceed smoothly. For example, one can say:

“Hello, I am ______. I have been assigned to be the notetaker in this class for a student with a disability. I will do my best to provide complete and accurate notes, but I may ask you for clarification, if needed.”
Discuss with the instructor about the importance of faculty reviewing the notes for content, accuracy, and completeness.

To provide the best possible notetaking services for students, the following should be considered:
· Communication preference of the student

· Effective seating arrangement

· Effective viewing of blackboard and visual aids

· Placement away from windows and/or glare

The notetaker should obtain a copy of the course syllabus from the instructor and note any scheduled class cancellations, videos, and out-of class assignments for the semester. In addition, the notetaker should make a note of the final exam time and location.

Paid notetakers may be asked to "clean up" notes after class by rearranging them in outline form, highlighting important items, and checking spelling and facts. Occasionally, a paid notetaker may need to consult with an instructor for clarification.

The notetaker will notify SUPERVISOR if any problems arise during the semester. This might include difficulty understanding the instructor, a strained working relationship between the notetaker and the student, or other similar issues.

If it appears a student will not show up for a class, the notetaker is required to wait 15 minutes for classes up to 90 minutes long and 30 minutes for classes longer than 90 minutes. After waiting the allotted time, the notetaker should report to OFFICE by phone or in person and inform them of his or her availability. If OFFICE does not have a notetaker in another class at that time, the notetaker will be reassigned. If not, the notetaker can bill for the class. When a student does not attend a scheduled class the notetaker shall document this by writing “NO SHOW” in the appropriate box on the appropriate forms.

When a notetaker substitutes for another notetaker and the substitute is not familiar with the student, please verify with the instructor that it is the correct classroom.
Notetaker Supplies
For handwritten notes the notetaker will follow the above information when applicable as well as the following:
· The notetaker will need to obtain the notetakers’ paper from the OFFICE.

· The notetaker will need to ensure legibility of the notes as well as a complete set of notes.

The notetaker will follow the policies concerning making copies and giving them to the supported student(s) according to the guidelines for turn-around time for notes.

(Use this section if your notetaking services are provided by paid students.)
PROVIDING NOTETAKING SERVICES THROUGH PAID STUDENT NOTETAKERS
In-class paid notetakers can be effective in many classroom settings. Some students identify their own notetakers, and others request assistance from their instructors. Sharing responsibility for establishing notetaking helps assure effective accommodations.
Recruiting Procedures

In-class paid notetakers are most often student peers, usually classmates, who serve willingly for a small stipend such as $25/per credit hour. They may be identified prior to the start of the term by the student if they have provided this service successfully in the past.

In-class paid notetakers may also be recruited during the first class session by the instructor or the student receiving the accommodation. Either the instructor or the student who is deaf or hard of hearing may make an announcement indicating that there is a need for volunteer notetakers for this class. The student may also ask a fellow classmate if s/he would be willing to share their notes on a regular basis.

Instructors may be able to identify specific students who perform more successfully than others or those who appear to take productive notes. Students are encouraged to explore this method of recruitment to help in identifying potential support for studying course material.

Qualification Criteria for Paid Student Notetakers

In order to provide services at INSTITUTION, paid student notetakers should have the following qualifications:

· Willing to participate in notetaker training

· Good English skills

· Good organizational skills

· Legible handwriting or good typing skills

· Ability to listen and store information while writing or typing with speed and accuracy

· Familiarity with course content, which may include majoring in this class subject

· Demonstrated dependability

· GPA or 3.0 or above (“B” average student)

In addition, paid student notetakers must:

· Adhere to the confidentiality guidelines and code of ethics

· Agree to abide by the conditions outlined in this handbook

· Abide by state and federal laws, rules, and regulations

Compensation

Paid student notetakers are generally given a small stipend following the completion of the semester. This money is considered taxable income by the federal government.

Provide information related to hiring procedures at your institution.

Feedback and Evaluation

The following information regarding evaluations is provided as an example only.

Asking for feedback from the instructor can be a valuable tool in ensuring that the notes are an accurate reflection of the course content. In addition, the instructor and the student may participate in a mid-term and final evaluation of the notetaking services. Student and faculty evaluations will assist the notetaker in identifying strengths and areas for improvement. OFFICE will provide evaluation summaries in a timely manner.

In addition, the notetaker will be asked to participate in an evaluation at the end of each semester. This provides the notetaker an opportunity to give OFFICE feedback about the semester.

PROCEDURES FOR WORKING WITH PAID STUDENT NOTETAKERS

Prior to the Beginning of the Semester

Paid student notetakers are expected to have the required textbooks and related materials for their courses.
Professional Development

The OFFICE at INSTITUTION promotes higher learning opportunities not only for their students, but for their staff as well. All notetakers are encouraged to pursue professional development. OFFICE will maintain and make available training information and professional development workshops to every notetaker as often as it becomes available. Notetakers are encouraged to participate in notetaker training, such as the PEPNet Online Notetaker Training at www.pepnet.org.

Performing the Assignment

The OFFICE at INSTITUTION will notify all instructors prior to the first day of each semester that a student who is deaf or hard of hearing will be enrolled in their course, OFFICE will outline the procedures for communication and accommodations.
On the first day of class, the student should bring a form to the instructor from OFFICE announcing the need for notetaking services. For example, the announcement may read:

“OFFICE is recruiting notetaking services for a student that receives this accommodation. No extra time outside of class is required. Notes are either written on special paper that makes copies as you write, copied at OFFICE, or emailed to the student. If you take clear, concise notes and attend class on a regular basis, this is an opportunity to assist a fellow student and earn extra money. Any interested student should remain after class today.”

To provide the best possible notetaking services for students, the following should be considered:

· Communication preference of the student

· Effective seating arrangement

· Effective viewing of blackboard and visual aids

· Placement away from windows and/or glare

As is appropriate for any student in the class, the paid student notetaker should make sure that she/he has a copy of the course syllabus. In addition to regular class assignments and expectations, note any scheduled class cancellations, videotapes, and tours for the semester. The notetaker should make a note of the final exam time and location.

The paid student notetaker will notify SUPERVISOR if any problems arise during the semester. This might include difficulty understanding the instructor, a strained working relationship between the notetaker and the student, or other similar issues.

If the student for whom the notes are being taken does not show up for class, the paid student notetaker is not obligated to share notes from this class session. When a student does not attend a scheduled class, the student volunteer notetaker shall document this by writing “NO SHOW” in the appropriate box on the appropriate forms, if records are maintained for this service.

If the paid student notetaker is unable to be in class, a substitute should be provided. If the notetaker is aware of the absence prior to the class session, he/she may seek out another classmate as a substitute. For unplanned absences, the student receiving the service should either ask the instructor for assistance in locating a substitute or ask a classmate to share notes.
Notetaker Supplies
For handwritten notes the notetaker will follow the above information when applicable as well as the following:

· The notetaker will need to obtain the notetakers’ paper from the OFFICE.

· The notetaker will need to ensure legibility of the notes as well as a complete set of notes.

The notetaker will follow the policies concerning making copies and giving them to the supported student(s) according to the guidelines for turn-around time for notes.

GENERAL INFORMATION

Qualities of a Good Notetaker
· Be interested

· Ignore speakers’ faults in delivery

· Listen for concepts

· Pay attention

· Discourage distractions

· Regard difficult material as a challenge

· Listen for clues as to importance

PROVIDING EFFECTIVE NOTES

Appearance of Notes

· Main topics should be clearly defined.
· Use wide margins and indentations to separate information.
· Use effective formatting cues such as capitalization, underlining, and asterisks.

Language

· Help facilitate reading by employing simple sentence constructions when needed.
· Define new vocabulary in simple terms.
· Give examples when needed.

Organization

· Consider reworking the notes to put them in a clear logical sequence of information or outline. This may include checking spelling, adding emphasis, providing organizational strategies, completing words, adding punctuation, etc.
Assignments and Tests

· It’s crucial that all information is recorded in detail concerning classroom expectations including assignments and tests.

Feedback from Student

· Adapt the notes to meet the student’s language and instructional needs.

Mechanics of Notetaking by Hand
· Record course name and date at top-right corner of the first page and number each page.
· Use plenty of white space.
· Write with black fine-point pen.
· Write legibly.
· Allow blank spaces for missed information.
· Use correct spelling.
· Use a cover page to clearly indicate the course name, date, any homework assignments, and other highly important information.

[image: image1.emf]

(Use this section if your notetaking services are provided by paid personnel and paid students.)
PLAN OF WORK FOR PAID NOTETAKERS
Application Forms

All notetakers should complete an application form, which documents any certificates of proficiency, formal education, and years of experience.

Hiring Procedures
Provide information related to hiring procedure at your institution.

Timesheets

Provide information for submitting documentation of hours worked at your institution.

Payroll Process
Provide information regarding payroll at your institution.

Handbook Guidelines
All notetakers will be expected to adhere to the guidelines set forth in this handbook.

Attendance and Punctuality

The notetaker will arrive on time for all assignments. Notetakers should notify OFFICE as soon as possible in the event he/she will be absent from a class.
Random Observations

Random observations of each notetaker will take place a various times throughout the course of the semester. Observations may or may not be announced in advance. The purpose of these observations is to document the notetaker’s job performance including attendance, promptness, and professionalism, and to note whether the notetaker is staying in their role while in the classroom setting.

Minimum Hour Agreements
All notetaking assignments can be charged at a minimum of one hour. Classes scheduled for more than one hour should be charged in 15-minute increments.

If a notetaker is scheduled for a class and the student does not show up, the notetaker will still be paid for the full amount of time scheduled

Pagers and Cell Phones

Notetakers should take care of personal business at times other than when on assignment. Because cell phones and pagers interfere or distract from fluency in notetaking, the notetaker is expected to not use these during an assignment. Cell phones and pagers should have audible rings and beeps turned off. Responding to calls or pages during an assignment is not permitted.

Substitutions

When the notetaker accepts classes for the semester, it is expected that the notetaker will maintain that schedule of classes throughout the semester. However substitutions may be needed from time to time. Requesting a substitute in order to accept an off-campus assignment is not considered an appropriate request. Exceptions may be approved on a case-by-case basis.

When a substitute is needed, the notetaker is responsible for making a formal request by completing a notetaker substitution form. The notetaker substitution request must be received by OFFICE at least four full working days in advance. At that time, OFFICE will be responsible for finding substitutes.

Assignment Cancellations

SUPERVISOR will make every effort to notify notetakers at least 24 hours in advance of the cancellation of an assignment. Notetakers will be contacted at the numbers and e-mail address listed in their file. If that is not possible, the notetaker will be paid for the assignment. However, if a documented good-faith effort to contact the notetaker (i.e., message on the answering machine or e-mail sent) at least 24 hours in advance is made and OFFICE is still unable to contact him/her, the notetaker will not be paid for the assignment.

If the student or instructor notifies the notetaker 24 hours in advance that their services will not be needed, this is also considered sufficient notice. (Example: A student may have a doctor’s appointment. If the student lets the notetaker know at least 24 hours in advance, then sufficient notice has been given.)

Notetaker/Student Interaction

Notetakers should not have social conversations with any students during class time. Visitation should be done before and after the class. If another student from the class asks for information about what notetakers are doing, the notetakers should let the student know that she or he is not able to discuss it during class but could answer before or after the class. When answering questions from faculty and other students about notetaking, the notetaker should keep in mind confidentiality regarding the student who is deaf or hard of hearing and provide only general information.

Confidentiality

Any information that is obtained through communication facilitation should never be disclosed. Telling a friend that student, John Doe, is failing his classes is an example of breaking confidentiality. In addition, anything that occurs while on the job should NEVER be disclosed to another student or professor, even if the students are friends or know each other.
Notetakers should bring problems or concerns to SUPERVISOR and avoid discussing issues among themselves. Discussing these issues within the proper channels is not breaking confidentiality.

See Appendix J for Notetaker Code of Ethics

Due Process

If OFFICE receives a complaint about a notetaking situation from students, faculty, or staff, the notetaker involved will meet with the SUPERVISOR. If a complaint about the same problem is reported more than once, the notetaker involved will meet with the SUPERVISOR and the Director of OFFICE. If this specific complaint continues, the decision may be made to terminate the notetaker’s services.

Inclement Weather

If the weather appears hazardous, please refer to the inclement weather policy for INSTITUTION.

Meetings

Group meetings with notetakers will be held at the beginning of each semester. These meetings are mandatory for any notetaker who wishes to maintain a schedule of notetaking classes. The notetaker will be compensated for these meetings at a minimum of 1.5 hours.

There may be times when it is also necessary for the notetaker to meet individually with OFFICE staff. Attendance at these meetings is mandatory and part of the notetaker’s responsibility while working for INSTITUTION. There will be no compensation for these meetings; however, they will usually be brief. Reasons for meetings might include, but are not limited to, discussion of performance; meeting between student, notetaker, and OFFICE staff; or discussion of schedules for upcoming semester. OFFICE will attempt to schedule these meetings at a time that is convenient to both OFFICE and the notetaker.

Other Notetaking Assignments

During the semester, there may be times you will be asked to take notes for extracurricular events. As these requests come in, the SUPERVISOR will contact notetakers to determine who is available. If you accept an assignment for which you have to return to the campus, you are given 1.5 hours minimum for your time.

All notetaker requests for anything outside of regularly scheduled classes should go to OFFICE. OFFICE needs to know about scheduled extracurricular activities for several reasons: to gather statistics for funding and to lessen the chance of double-booking of notetakers. Students are aware of this procedure.

Our Staff

Provide information about location of office that coordinates interpreters, hours of operation, names of staff, telephone numbers, fax numbers, and e-mail addresses.

(Use this section if your notetaking services are provided by paid personnel.)
APPENDIX A
Position Description for Paid Notetaker
The notetaker’s primary responsibilities are taking comprehensive notes in the classroom and the rapid provision of the hard copy or electronic text notes to students. The notetaker reports to SUPERVISOR.

Specific Responsibilities
· Provide direct service in the classroom or other setting related to student learning.
· Provide notetaking services in classroom.

· Prepare for class by reviewing notes and syllabi, previewing texts; meeting with presenters, faculty, tutors, or students.

· Prepare equipment prior to the start of each class.
· Edit notes, as needed, to ensure quality and increase comprehensiveness.
· Use consumer feedback, assess effectiveness of services provided, and adjust services accordingly.

· Assist with culture-specific information and adapt communication to facilitate understanding between hearing and deaf individuals.

· Communicate with others in support of departmental goals and the provision of services.

· Develop rapport with college employees and students, and facilitate resolution of support service concerns.

· Provide information to faculty, staff, and students regarding notetaking services, communication between deaf and hearing people, and support services resources.

· Represent daily the mission of INSTITUTION to members of the INSTITUTION community through work in the mainstream setting.

· Attend staff meetings, document services provided weekly, and network with other staff members to maintain the flow of information critical to quality service.

· Demonstrate professional growth. Areas of growth can include:

· Enhancement of interpersonal communication skills.

· Gaining additional content knowledge.

· Development of sign language skills.

· Increased knowledge and use of the computer (if computer assisted notetaking).

· Upgrading or maintenance of keyboarding skills (if computer assisted notetaking).
· Participate in projects, including committee work and mentoring, as deemed appropriate by SUPERVISOR.

(Use this section if your notetaking services are provided by paid personnel.)
APPENDIX B

Notetaker Application Rating Form

	Applicant’s Name:
	
	Email:
	

	Interview Date:
	
	Phone/text:
	

	Recommendation:
	(Hire

(Do not hire
	Starting Rate:
	

	

	Appearance
	Unprofessional
	1
	2
	3
	4
	5
	Professional

	Writing Skills

	Legibility
	Inappropriate
	1
	2
	3
	4
	5
	Appropriate

	Spelling
	Inaccurate
	1
	2
	3
	4
	5
	Accurate

	Points of emphasis
	Unclear
	1
	2
	3
	4
	5
	Clear

	Use of illustrations & diagrams
	Inappropriate
	1
	2
	3
	4
	5
	Appropriate

	Completes sentences when possible
	Inadequate
	1
	2
	3
	4
	5
	Adequate

	Clear use of abbreviations
	Inappropriate
	1
	2
	3
	4
	5
	Appropriate

	Organized information
	Unclear
	1
	2
	3
	4
	5
	Clear

	Examples noted
	Inaccurate
	1
	2
	3
	4
	5
	Accurate

	Sufficient margins
	Unclear
	1
	2
	3
	4
	5
	Clear

	Questions & answers noted
	Inappropriate
	1
	2
	3
	4
	5
	Appropriate

	Speaker indicated
	Inadequate
	1
	2
	3
	4
	5
	Adequate

	Page, number title, date, name included
	Unclear
	1
	2
	3
	4
	5
	Clear

	Overall Performance

	Areas to work on:
	

	Evaluator’s Comments & Recommendations:
	

	Rating:
	(Outstanding
	(Above Average
	(Satisfactory
	(Unsatisfactory

APPENDIX C
Volunteer Notetaker Services Agreement
Example 1

I, _____________________________________, agree to share my notes with a student enrolled in

 (Notetaker)
First Name
Last Name
__ .
Course Name

Course #

Section #

Notetaker will:
· Provide the student with an accurate set of notes for each class meeting the student attends

· Keep confidential all information concerning the students served by OFFICE

· Contact OFFICE at xxx-xxx-xxxx if there are questions or concerns

· Notify the Notetaker Coordinator if the notetaker’s mailing address changes, or the student or notetaker withdraws from the class

OFFICE will:
· Give detailed instructions, guidelines, and feedback to the notetaker

Notetaker :

Signature

Date

__

Mailing Address

__

City

State

Zip

__

Email Address

Phone #

OFFICE:

__

Staff Signature

Date

APPENDIX C

Notetaking Services Contract

Example 2

General responsibilities include:

· Notify OFFICE in a timely manner if you are unable to attend class to complete notetaking service

· Comply with INSTITUTION and OFFICE policies and procedures

· Provide a reliable way to be contacted (phone and email)

· Maintain student confidentiality

· Provide professional-quality services and maintain a professional demeanor

· Contact OFFICE if any problems arise

· Complete paperwork in a timely and accurate manner
Handwritten Notes:

· Write legibly, using paper and a pen that reproduces well on a standard copier (e.g. avoid pale colors of ink)

· Label each day’s notes with:

· Notetaker’s name

· Title and section of the class

· Label each page of notes with:

· Date

· Page number (if more than 1 page for single class period)

· Preferred format: Prepare notes in a format consistent with Cornell System for Note-taking (1 side, 2 columns)

· Make copies of the notes on the OFFICE copier (or other copier as pre-arranged)

· Deliver notes to OFFICE (or other entity as agreed) on the same day they are taken

Notes Taken on a Laptop:

· Run spell-check prior to sending the document

· Label each day’s notes with:

· Notetaker’s name

· Title and section of the class

· Label each page of notes with:

· Date

· Page number (if more than 1 page for single class period)

· Preferred format: In your word processor, format the notes in two columns - consistent with Cornell System for Note-taking (left margin of 3.5”)

· Name the file: {class name, date of notes, professor’s last name} Example: BIOL206 10-4-09 Engel

· Deliver notes promptly via email to OFFICE and the recipient (if known to you) on the same day they are taken

Term of Contract:

· Maximum: One Semester

· OFFICE will terminate a service provider for breach of confidentiality, incompetence, negligence, providing unusable notes or copy, or inconsistent performance

Notetaking Services Contract, Page 2

Compensation:

· Compensation shall be applied to the student’s account, or through a delivery system determined by Student Finance

· For notes that are used by one student, $100.00 shall be awarded as an honorarium for a completed contract

· For notes used by two or more students in one class, $150.00 shall be awarded as an honorarium for a completed contract

· For notes that are used by one student $50.00 shall be awarded as an honorarium for a completed contract

· For notes used by two or more students $75.00 shall be awarded as an honorarium for a completed contract

· For notes taken for a class and its lab, $50.00 shall be added to the total.

[image: image2.emf]
I, ___________________________________, ID #_____________________ agree to the above contract.

Print Name

I can be reached by phone ___________________________ or email _____________________________

I will provide notes for the class(es) listed.

Class:
______________________________ Professor: _______________________ Section: _______

Class:
______________________________ Professor: _______________________ Section: _______

Signed: ___ Date: _____________________

[image: image3.emf]
For OFFICE Use:

Anticipated Honorarium:
 $ 50 $75 $100 $150 $200
Other $__________

Processed by OFFICE staff: _____________________________ For:________________________________

Print Name

 Print Client’s Name

OFFICE Signature: __ Date: ____________________

Signature/initials

[image: image4.jpg]| deaf and hard of hearing

connecting people, building capacity

Payment Processed

Date: ________________________ By: ___________________________________

(Sample adapted from Notetaking Services Contract from Southern Adventist University in Collegedale, Tennessee)

APPENDIX D
Suggested Phrases to Maintain Confidentiality for Notetakers
· The student could probably answer that better than I could.

· The OFFICE could probably answer that question for you.

· I am sorry, but that information is confidential.

· I don’t know.

· I only see the student in class.

· I don’t know the student personally.

· I am not able to disclose that information.

· I am not at liberty to say.
· If you have a concern you would like to address regarding the student in your class, you might want to talk to SUPERVISOR in OFFICE.

(Use this section if your notetaking services are provided by paid personnel.)
APPENDIX E
Timesheet for Paid Notetakers
	Name:
	

	Employee ID:
	

	Pay Period
	From:
	To:

	1st Week of Pay Period

	Date
	Day
	Course Number
	In – Out
	Total Hours

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	2nd Week of Pay Period

	Date
	Day
	Course Number
	In – Out
	Total Hours

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	

	

Total hours worked during this pay period:
	

	Notetaker Signature:
I certify that I was present and worked during the hours indicated above.

	Supervisor Signature:

APPENDIX F
Student Verification Form

	Notetaker:
	

	Student:
	
	Course Number:
	

	Pay Period
	From:
	To:

	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	Date:
	
	Begin Time:
	
	End Time:
	
	Initials:
	

	

	Student Signature:
I certify that this notetaker has performed satisfactory work for the hours represented.

	Notetaker Signature:

APPENDIX G
Interpreter/Notetaker/Tutor Request

	Date of Request:
	
	Requested by:
	

	Service Needed:
	(Interpreting

(Notetaking

(Tutoring

(Other __________
	Email:
	

	
	
	Phone/text:
	

	Class Name/Number:
	

	College Function:
	

	Activity Date:
	
	Activity Time:
	

	Activity Location
	Building:
	Room:

	For Office Use

	Name:
	
	Available?
	

	Name:
	
	Available?
	

	Name:
	
	Available?
	

	

	Assigned to:
	
	Date:
	

APPENDIX H
Notetaker Request Form

	Student Name:
	
	Date of Request:
	

	Student ID:
	
	Term:

	(Fall

(Spring

(Summer

	Below please list the courses in which you need a notetaker.

	Course Prefix/ Number/Section
	Course Title
	Day/Time
	Office Use Only

	Example:

BIOL 103 - 04
	General Biology I
	MWF 9:00a – 9:50 a
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

APPENDIX I
Evaluation of Notes

	Notetaker:

	Evaluator
	Date:

	Criteria
	N/A
	Good
	Needs

Improvement
	Specific Examples

	Was unbiased, didn't write opinions in the notes
	
	
	
	

	Included page number, course name/number, and date on each page
	
	
	
	

	Used 8 ½ x 11 inch paper
	
	
	
	

	Used a black pen
	
	
	
	

	Wrote legibly
	
	
	
	

	Left blanks when unsure
	
	
	
	

	Used correct spelling, or indicated "SP" if unsure
	
	
	
	

	Used white space effectively
	
	
	
	

	Heard and marked points of emphasis
	
	
	
	

	Defined difficult vocabulary
	
	
	
	

	Used complete sentences
	
	
	
	

	Used examples
	
	
	
	

	Used diagrams and illustrations, if possible and appropriate
	
	
	
	

	Organized the information
	
	
	
	

	Included enough information
	
	
	
	

	Speaker indicated
	
	
	
	

	Used abbreviations
	
	
	
	

	Reworked the notes later (checked spelling, added emphasis, organizational strategies, completed words, added punctuation, etc.)
	
	
	
	

General comments on the completeness and usefulness of the notes:

Suggestions for two things the notetaker should concentrate on improving:

(Adapted from The classroom notetaker: How to organize a program serving students with hearing impairments; by Jimmie J. Wilson (1996), Washington, D.C. Alexander Graham Bell Association.)
APPENDIX J
Notetaker’s Code of Ethics and Guidelines

1. Notetakers shall keep all assignment-related information strictly confidential. Notetakers shall use discretion when discussing a class or students in that class. Seemingly unimportant information, innocently divulged, may prove damaging in certain situations. If problems should arise among any of the persons involved, notetakers shall refer these persons to the notetakers’ immediate supervisor.

2. Notetakers shall transcribe lectures as faithfully and completely as possible. Notetakers must learn to store information as they listen in order to record all of the major points of the lecture. Correct English is required at all times. Diagrams, examples, student questions and answers, and student comments shall be included in the notes to provide a complete picture of classroom activities. It is better to provide information students do not need than to take the chance that they will miss something important. When in doubt, notetakers should write. Most instructors provide clues either directly or indirectly about what will appear on tests. Anything which is stressed in the classroom should be stressed in notes. Teacher comments about the important items should be recorded.

3. Notetakers shall not advise, interject personal opinion, or counsel the student. Just as notetakers may not omit important information, they may not add personal opinions to recorded notes. Notetakers should remember that they are not responsible for what is said and should not permit their own feelings to interfere with or add to the lecture. Paid notetakers are not to participate in class other than to ask questions for clarification or spelling. Notetakers and students frequently become friends, but that personal relationship must not be allowed to interfere with the service for which the notetaker is paid.

4. Notetakers shall not counsel or advice. The notetaker’s primary responsibility is to record the lecture. If a professor seeks advice on how to interact with a student, the notetaker must refer him or her to a counselor or to the notetaker’s supervisor. Likewise, the notetaker must refer students seeking counseling to their counselors.

5. Notetakers shall choose assignments appropriate to their experience or skill in the subject area. Familiarity with a subject promotes better notetaking. Some classes are more difficult than others; either because of the nature of the class itself or because of the instructor’s teaching style. If the notetaker finds a particular assignment beyond his or her capabilities, the supervisor must be informed.

6. Notetakers shall comport themselves in a manner appropriate to the situation. Notetakers shall conduct themselves in a way that brings respect to themselves, the students, and their department. The term “appropriate manner” refers to:

a. Appropriate dress;

b. Professional conduct;
c. Wearing of a name badge to denote the notetaker’s role in the classroom.
I have read and understood my role as a notetaker.

Signature:
__
Date:

__
(Adapted from “Notetaker’s Code of Ethics and Guidelines” prepared and used by California State University at Northridge.)
APPENDIX K
Sample Letter to Instructor Regarding Notetaking Services

Dear Instructor,

The OFFICE has determined that access to complete classroom notes for your course lectures is a reasonable accommodation for me. I would like to collaborate with you to coordinate this accommodation which will support my learning in your class.

There are several ways in which we can arrange for my access to good quality lecture notes:

· Notes posted openly on the class website;

· Notes provided by a teaching assistant; or
· Copies of your notes.

If we can’t arrange for one of these options, please assist me in locating a classmate who would be willing to share his/her notes by making the following announcement at the beginning of TWO CONSECUTIVE class periods:

If you take clear, concise notes and are willing to share a copy with a student with a disability, please meet me and the student in the front of the room right after class ends today. You can also e-mail me, and I’ll put you and the student in touch directly. OFFICE will formally recognize your volunteer service at the end of the semester. Thank you.
Please do NOT include my name as part of the announcement. I’ll check in with you after class to, hopefully, meet the notetaker. I can then work with him or her to arrange for the best way for us to coordinate sharing notes.

If we do not locate a volunteer through this announcement, we can contact OFFICE for further assistance.

Thank you for your assistance.

Student

APPENDIX L
Glossary of Terms
	Academic Accommodation
	Changes in the delivery of course material and/or in the assessment of knowledge that assist students in meeting the standards of the course. Students are eligible for the accommodations based on the documentation of their disability. A few examples of accommodations include notetakers, speech-to-text providers, sign language interpreter, recorded textbooks, extended test time, and the use of assistive technology during class and exams.

	Age of Onset
	The age at which a person starts to lose hearing.

	Assistive listening Device (ALD)
	Devices that use a microphone positioned close to the speaker’s mouth to transmit speech to the receiver worn by the student, either via a loop, headphones, or an ear bud. ALDs help overcome the problems of distance and surrounding noise. Also known as Hearing Assistive Technology.

	Amplification
	The use of hearing aids or any other technology used by a person with a hearing loss to amplify sound.

	Amplified Phone
	A telephone equipped with volume controls on the handset.

	American Sign Language (ASL)
	A natural visual-gestural language with syntax, structure, and grammar rules different from English.

	Audiogram
	A graph used to record the results of a hearing evaluation.

	Closed Captioning
	Displaying the audio portion of a television program, video, or movie as text on the screen. The captions are “closed” until the viewer activates them through a decoder.

	Communication Access Realtime Translation (CART)

	A speech-to-text service that uses specialized computer software to provide a verbatim transcript of the lecture and class discussion.

	Cued Speech
	A visual mode of communication that uses handshapes and placements in combination with the mouth movements of speech to make the phonemes of a spoken language look different from each other.

	Cumulative Trauma Disorder
	A painful physical condition, such as Carpal Tunnel Syndrome or Repetitive Motion Injury, which is caused by overuse and repetitive motion without sufficient breaks for resting.

	Deaf Person
	Someone whose hearing loss makes it impossible for him/her to understand speech and spoken language with or without the use of hearing aids. An individual who seeks out other deaf people for social interaction and emotional support may view himself as a member of the Deaf community and value Deaf culture

	Degree of Hearing Loss
	The extent of hearing impairment usually categorized as “slight,” mild,” “moderate,” “severe,” or “profound.”

	Documentation
	A written assessment from a professional with expertise in that particular field of disability. This documentation is required in order to determine the student's eligibility for services and the specific services that are needed. Since there are some variations among colleges regarding the documentation required to receive services, students are encouraged to inquire at all colleges of interest.

	Equal Access
	Providing to students with disabilities who are "otherwise qualified" the same educational opportunities and full participation in programs and activities as provided to all other students.

	Hard of Hearing Person
	The term “hard of hearing” may be used to describe all degrees of hearing loss up to and including total deafness. A person who is hard of hearing generally uses speech and residual hearing (with or without amplification) to communicate.

	Interpreter / Transliterator
	A trained professional who is bound by a code of professional conduct to facilitate communication between deaf and hearing persons. Interpreters and transliterators may be fluent in American Sign Language; or they may provide Cued Speech transliteration; or they may be oral interpreters who mouth words without voice so individuals who are deaf or hard of hearing can speechread the information presented.

	Notetaker
	A person, typically a student in the class, who takes notes and provides them to the student with a disability. Notes include lecture information, diagrams, and comments from class discussions.

	Open Captioning
	Text from a television program, video, or movie that appears automatically on the screen to convey the spoken information. No special decoder is needed.

	Otherwise Qualified
	As a student with a disability, you are "otherwise qualified” when you meet the same academic requirements and standards as non-disabled students. These requirements and standards must be considered necessary to maintain the integrity of a course, program or college policy. For example, a student with a disability is required to meet the instructor's expectations for all students in regards to class participation, work standards, attendance, and ability to demonstrate acquired knowledge.

	Residual Hearing
	Any usable hearing that a person may have.

	Registry of Interpreters for the Deaf (RID)
	A national professional organization that is responsible for testing and certifying interpreters, and maintaining the Code of Professional Conduct.

	Speech-to-Text Service
	A service provided to facilitate communication by using technology to provide a text format for auditory information. The service provider uses special software and a display device, and types all of the spoken information so the student is able to read the lecture or class discussion.

	Speechreading (also known as lipreading)
	The process of watching a person’s mouth movements and facial expressions to ascertain what is being said. Speechreading ability varies from person to person and can be influenced by factors such as the amount of useable hearing a person has and their knowledge of spoken English, the lighting and ambient noise in the room, and speaker differences such as accents, lip movements, and facial hair.

	Telecommunications Relay Service (TRS)
	Services that facilitate two-way telephone communication between a person who uses a TTY or a computer and a person who does not use such a device.

	TTY
	A telecommunication device used by persons who are deaf who cannot communicate on the telephone. A typewriter-like unit prints the conversation on a screen or paper so that it can be read, and enables the user to type responses back on the keyboard. A TTY must connect with another TTY or a computer. Previously referred to as a TDD.

	Video Relay Service (VRS)
	A free online service which provides on-screen interpreters to facilitate phone calls between hearing and deaf or hard of hearing persons.

TIP

Go through an online training, such as that provided at � HYPERLINK "http://www.pepnet.org" �www.pepnet.org� to improve your skills.

These materials were developed in the course of agreement between the Research to Practice Division, Office of Special Education Programs, U.S. Department of Education and the Postsecondary Education Consortium at the University of Tennessee, Knoxville under grant #H324A010003 and updated in 2011 by PEPNet-South, grant #H326D060003. Additional information about current pepnet 2 project activities and resources can be found at � HYPERLINK "http://www.pepnet.org" �www.pepnet.org�. Year of publication: 2011.

��
��
��
��
�

47

