Exploring and Planning Idea Mapping The Writing at The Academic Resource Center 508-588-9100 x1801

Using visual thinking strategies throughout the writing process can help you to envision your topic and to make connections between ideas. Take a look at these different mapping tecniques and try one out when you need to brainstorm, develop an essay topic, or organize your ideas.

writingcenter@massasoit.mass.edu

Acceptance

Clustering Clustering is a brainstorming strategy to quickly brainstorm ideas and begin to make connections between them. Write down ideas, circle, and connect them to related ideas. When done, consider what ideas could lead toward a more specific topic. No Background Mental Checks Health School Shootings More guns than Causes people in the U.S. Violent Media Desensitized Gun Violence Society Effects

*Adapted from: Patterns for a Purpose, 4th Ed., Barbara Clouse

Shootings are

all too common in the U.S./

Idea Mapping, Cont'd

*Adapted from: Patterns for a Purpose, 4th Ed., Barbara Clouse.

