

Make the Most of Learning in Your Space

In this webinar, we discuss how to maximize learning in your setting, and we practice a strategy called Mind Mapping. Use the steps and space provided to try this strategy for yourself.

Mind Mapping Steps

1. Choose a Topic

Hone in on a topic to think and brainstorm about. Set clear parameters to really define the concept before you begin.

2. List Categories

Begin “branching out” from your center. Create spaces for categories that describe your topic of choice.

3. Describe Categories

Go more in-depth to describe categories in detail. Create as many “layers” as you’d like to give a full “picture” of the topic.

4. Make Connections

Explore the relationship between categories and descriptors. Ask questions, get creative, and dream BIG!

Make the Most of Learning in Your Space

My Mind Map!