

A “COMMON LANGUAGE” FOR THE COMMON CORE

Thinking Maps give teachers an understanding of how to visually represent, or “Map,” the critical thinking embedded in the Common Core State Standards. The Maps provide students with both the scaffolds and structures to support a deeper level of understanding, which will empower them to become college and career ready.

COMMON CORE STATE STANDARDS & QUESTIONS

THINKING PROCESS

THINKING MAPS AS TOOLS

Understand and use general (tier 2) and domain-specific (tier 3) academic vocabulary.

What does _____ mean? Can you define _____?

**Brainstorming or
Defining in Context**

Circle Map

Use relevant descriptive details and sensory language in reading and writing.

How would you describe _____?

What are the characteristics of _____?

Describing

Bubble Map

Compare and contrast important points in two texts of points of view; draw comparative inferences about two populations.

What are the differences between _____ and _____?

How are _____ and _____ alike/different?

**Comparing and
Contrasting**

**Double
Bubble Map**

Determine the main idea(s) of text(s) and key supporting details in complex texts.

What is the main idea of _____?

What are the supporting details?

Classifying

Tree Map

Use common affixes to determine and clarify the meaning of unfamiliar terms.

Analyze the structural parts of _____ to suggest improvements.

Part-to-Whole

Brace Map

Understand the steps and patterns in complex processes in order to answer questions and solve problems.

What ordered steps would you follow to solve _____?

How would you demonstrate the steps for solving _____?

Sequencing

Flow Map

Evaluate the argument and specific claims in a text; determine the impact the author's purpose and point of view have on a text. What is the impact of the author's point of view on _____? How would you demonstrate the steps for solving _____?

Cause and Effect

**Multi-Flow
Map**

Analyze the relationship between a primary and secondary source; analyze patterns and relationships.

What is the relationship between _____ and _____?

How would you analyze the relationship and analogies in _____?

**Seeing
Relationships**

Bridge Map

THINKING MAPS, INC.

401 Cascade Pointe Lane
Cary, NC 27513

P 800 243 9169 P 919 678 8778
F 919 678 8782
E office@thinkingmaps.com
W thinkingmaps.com

🐦 twitter.com/thinkingmaps
f facebook.com/thinkingmaps