

Thinking Maps

The Tree Map

The Tree Map is known for classifying things and main ideas. It is used when we want students to classify, group, or sort. On the top line write the **category name** or **main idea** of the topic, then add a

“connection line” coming down from the category line and connect it to **individual sub-categories** or **supporting ideas**.

KEY COMPONENTS

Key Words

- Details
- Characteristics
- Attributes
- Categorize
- Qualities

Notes:

The Tree Map helps students classify information based on similar qualities, attributes, or details. they can be developed inductively or deductively.

Key Questions:

How would you group this information?

What are the ideas and details that support your main idea?

Use Thinking Maps To Assess

In Geometry

**Third
Grade
History
Social
Science**

Title, Topic or Category

Supporting ideas subcategories

Details, examples

**Kindergarden Map on Motion
Building Vocabulary**