[image: image1.jpg]nnnnnnnnnn


Mind Mapping

How To Mind Map

1. Select the topic to map.

2. Start in the center with your main topic.

3. Place the main ideas of your topic directly on the main branches.

4. Create thinner branches from the main branches to add supporting information.

5. Capture all of your ideas.

Options

1. Use a broad selection of pens or pencils – use many colors and sizes.

2. Have all of your reference material on-hand.

3. Add images to create a more visual representation.

4. Use colors and images to add definition to the central image.

5. Use colors to enrich and color-code your mind map.

6. Edit your map as needed.


Minipresentation


Topic


DCSS Trainer Certification Program

1

