Mind Mapping / Concept Mapping Prezi Presentation	Date _________________________
	Group Members (First & Last Names)

	
	

	
	

	

	MIND MAPPING or CONCEPT MAPPING

	
	Beginning
+ / D/C-
	Developing
++ / C / C+
	Accomplished
+++ / B- / B / B+
	Exemplary
++++ / A- / A / A+ / A++
	LG

	

Concepts
	Insufficient understanding of key concept/ thematic idea linking related topics

Arrangement of concepts illustrating limited understanding of conceptual relationships
	Minimal but acceptable idea presented of linking theme to topics.

Arrangement of concepts demonstrates simple understanding of subordinate conceptual relationships
	Most concepts relating to topic were selected with insight

Arrangement of concepts demonstrates an understanding of subordinate conceptual relationships
	Concepts are clearly linked to dominant features of topic

Arrangement of concepts demonstrates complete understanding of subordinate conceptual relationships
	

	
Hierarchical Structure/ Arrangement
	Concepts and ideas are in a linear sequence. Little or no sense of hierarchical structure
	Limited hierarchical structure used
	Concepts connected in a hierarchical structure
	Concepts connected in a hierarchical structure leading to more specific concepts
	

	

Linkages
	Some basic relationships indicated by connected lines

Linking words are simple and repetitive
	Straightforward relationships connected with linking words

Linking words show variety
	Most relationships indicated with a connecting line and labeled with linking words

Linking words are accurate and varied
	All relationships indicated by a connecting line and accurately labeled with appropriate linking words.

Linking words are expressive and purposeful
	

	

Central Image
	Not clear, difficult to separate from other information
	Present; not eye catching or memorable
	Clear; use of picture or image that relates to key idea
	Stands out; meaningfully grasps the key idea through metaphor or humor
	

	
Ideas have key images at key ideas
	Little to no evidence of key images. May have a few keywords or vice versa
	Images and key ideas are evident, but either too few or imprecise
	Images and key ideas show an understanding of the content, although not memorable
	Dynamic use of images and keywords. They clearly connect to central image. Use of metaphor, humor, etc
	

	

Color/ Codes
	Little to no use of color, codes to illustrate connections between ideas
	Obvious attempt is made to use color, codes or linkds to enhance clarity and memory. Still a bit confusing.
	Clearly uses color, and codes to clarify connections and to assit with memory for most aspects of mind map
	Effectively uses color, codes, to meaningfully clarify connections for all aspects of mind map
	

	

Depth of coverage
	Insufficient coverage of content covered
	Shows a basic level of coverage of key ideas but little extension of ideas
	Shows a solid grasp of most of the content and show extensions of most key ideas
	Shows a solid grasp of all of the content covered. Extensions of key ideas show an insightful understanding of that content.
	

	

	Copyrights & Permissions
	Sources have not been properly cited and permissions have not been received.
	Some sources have not been properly cited and all permissions have not been received.
	Most sources and property cited according to MLA style; Permissions to use any graphics from web pages or other sources have
	All sources are properly cited according to MLA style; Permissions to use any graphics from commercial web pages on other
	

	Curriculum Alignment
	No evidence of relationship to target curriculum; no reference to facts and properly documented resources. Users are not likely to learn from this product.
	Some evidence of connection to target curriculum; a few references to facts and properly documented resources. Users find it difficult to learn from this product.
	Adequate evidence of connection to target curriculum; clear references to facts and properly documented resources. Users can learn from this product.
	Clear evidence of connection to garget curriculum; frequent references to facts and properly documented resources. Users are likely to learn from this product.
	

	Teamwork
	The work load was not divided equally and few team members contributed their fair share.
	Most team members participated in some aspect of the work. But workloads varied.
	Most team members contributed their fair share of the work.
	The workload was divided and shared equally by all team members.
	

	Organization of Content Presented
	No logical sequence of information; menus and paths to information are not evident.
	Some logical sequence of information, but menus and paths are confusing or flawed.
	Logical sequence of information. Menus and paths to more information are clear and direct.
	Logical, intuitive sequence of information. Menus and paths to all information are clear and direct.
	

	Originality
	The work is a minimal collection or rehash of other people’s ideas, products, images and inventions. There is no evidence of new thought.
	The work is an extensive collection and rehash of other people’s ideas, products, images and inventions. There is no evidence of new thought or inventiveness.
	The product shows evidence of originality and inventiveness. While based on an extensive collection of other people’s ideas, products, images and inventions, the work extends beyond that collection to offer new insights.
	The product shows significant evidence of originality and inventiveness. The majority of the content and many of the ideas are fresh, original, inventive, and based upon logical conclusions and sound research.
	

	Subject Knowledge
	Subject knowledge is not evident. Information is confusing, incorrect or flawed.
	Some subject knowledge is evident. Some information is confusing, incorrect or flawed.
	Subject knowledge is evident in much of the product. Information is clear, appropriate, and correct.
	Subject knowledge is evident throughout. (More than required.) All information is clear, appropriate, and correct.
	

	Mechanics
	Presentation has four or more spelling errors and/or grammatical errors.
	Presentation has three or more misspellings and/or grammatical errors.
	Presentation has fewer than two misspellings and/or grammatical errors.
	Presentation has no misspellings or grammatical errors.
	

	Length & Time Usage
	Length of time effectively used less than 50% with large pauses or slow transitions from one activity to the next.
	[bookmark: _GoBack]Length of time effectively used effective less than 70% with some pauses and little to no transitions from one activity to the next
	Time effectively used and filled up 85% of the time with smooth transitions and negligible pauses.
	Time superbly managed with rehearsed transitions and no wasted use of presentation time.
	

	Overall Presentation Lettergrade
	D C- C C+ B- B B+ A- A A+ A++

	Presenter:

	Prepared Content
	+ + + +
	Stance & Body Language
	+ + + +
	Feedback & Concerns

	Expectations Key
· + below minimal
· ++ minimally meets
· +++ fully meets
· ++++ exceeds
	Volume & Clarity
	+ + + +
	Eye Contact & Gestures
	+ + + +
	

	
	Enunciation & Pronunciation
	+ + + +
	Pacing
& Time Usage
	+ + + +
		C-
	C
	C+
	B-
	B
	B+
	A-
	A
	A+
	A++

	Presenter:

	Prepared Content
	+ + + +
	Stance & Body Language
	+ + + +
	Feedback & Concerns

	Expectations Key
· + below minimal
· ++ minimally meets
· +++ fully meets
· ++++ exceeds
	Volume & Clarity
	+ + + +
	Eye Contact & Gestures
	+ + + +
	

	
	Enunciation & Pronunciation
	+ + + +
	Pacing
& Time Usage
	+ + + +
		C-
	C
	C+
	B-
	B
	B+
	A-
	A
	A+
	A++

	Presenter:

	Prepared Content
	+ + + +
	Stance & Body Language
	+ + + +
	Feedback & Concerns

	Expectations Key
· + below minimal
· ++ minimally meets
· +++ fully meets
· ++++ exceeds
	Volume & Clarity
	+ + + +
	Eye Contact & Gestures
	+ + + +
	

	
	Enunciation & Pronunciation
	+ + + +
	Pacing
& Time Usage
	+ + + +
		C-
	C
	C+
	B-
	B
	B+
	A-
	A
	A+
	A++

	Presenter:

	Prepared Content
	+ + + +
	Stance & Body Language
	+ + + +
	Feedback & Concerns

	Expectations Key
· + below minimal
· ++ minimally meets
· +++ fully meets
· ++++ exceeds
	Volume & Clarity
	+ + + +
	Eye Contact & Gestures
	+ + + +
	

	
	Enunciation & Pronunciation
	+ + + +
	Pacing
& Time Usage
	+ + + +
		C-
	C
	C+
	B-
	B
	B+
	A-
	A
	A+
	A++

Redistribution: Original Lettergrade: # of Group members =
	Group Member
	Individual LG
	Original Group LG
	Revised LG
	Plus / Minus Adjustment

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

NOTES:

[image:]

[image:]

image1.jpeg
>4 BHTP Our4heme

UDPVedTCTlee Self P\@Q

which can

jded jnto

P/%\B i

S Quring 0ld (ArS is T phortng e dead.” (pa)

STim burng like a cirtus postec’ (p9.2) Sl Crenked e with
S Notng odtiacts porce (M@ on@ head (fgirt.” (ta.0) Hssoherng sowd."#7:9)
STmoge driven (e & nail wto my mind.?

“The swrgeons Made ML 0ok fiee & VDS"-HWS . (2.5) [oilare - CC‘\ deﬁ‘%

_Love ign%t oplay
amasexumlfa_ Pon worls, " (ch(& Juiet AckT)

M \m N 52

“ 7 om hystericat (g ISWINY peast 103
T 4he wortd o smoke." Cpo.2)’

k@elm O’Q | ove (/'e As‘n‘m i C Inderelia SSuin 6 Jour cage N -
: i e 0 i 2 Weaa jc

Ruby Jtmﬁ E Tﬂl Lw he's o s\ﬁﬂ qui &
i fetagho e ne. ()
- "&g o letaghor Extingul
bt Juston Sdend.” i i Vo "gs.4)

SEll s se\c CondicE e Sl .,s;wmr

bevg

: e . “Tim pretty
Reloion Qmp g, S v fokes ‘
B T — Sy bim hete wiwAM sy B sy:dmk.yﬁ m&be I, HE e "Q:@(C‘(\Cf, seie—decpir
4 ot ard in de Pace "P3.43 :
A R e e 4 frefis heeprg, & o distan
: i sue exawptes 7% St;fc;:fé‘t N g [;eﬁgm B o A oo vid g S @D £
Samte “Thieand | by siicees” o) AC‘J ugh ﬂa d ;E:-e hiypoc bj S
v e bic by look awoy" | T slide ot cucker S 0 (\ (ﬂt"’ﬂ'“,ut”m:muu (a3
ie. blue eye I aane down +he hall Wity ethod - pealstc duiEey Sz tobe ¥
Lirety then bis 3 m“.rgs«me Such Dovce i1 Sinods ‘,\4‘ [orely ; 948 k oodagee wE Sen
brasneve. pg.3z 7 againet +he back wo " o ZA BLW Mo«n Club ;‘3”:.’«;‘»2 o m
'{1’\&. terample " T ok oher ot the Jiks, conelict w/ | o "
i Hhem T 100k Pos- Them" moit atd da - v & Y vim
T wonder w 2
f/‘"f;i i) Bels doing ms ot $top Thinking AbSUT . 4 Recodlmﬂ Epnis | :‘)\hc Ry 4o eotobitsh A e —e ,_.‘Qkag POFCh
s e g iy oo Optimistically ~ TEMOCiES ks o8 e
Self- realrzetion
s

ﬂpi/oy/'ZP &,ﬁﬁ?ﬁ?,mce‘ S -H)iﬂ k/'ng_ . s e &
L& S 1 o a produce of it - >
(% AL

example P
2 "Dm trying o And of hope. ‘leaa1)

Friend~ bu+ jus+

a 'frlr/h{ PoHe places " pa.32

beauty in unexpected
YCuinea pig glows

. SURVIVAL /

image2.jpeg
[LovE-_\

\ [
@ OPTIMISM

Ceep> 6616 MKl & 1o - oo forvant® T

Lyused to dacnbe e prisson & sex life 5
Quore: *He HES\ouhead and giarts s S %0 \por Grerend ot
T 010015 01 Tedzeent i (® and the e, dogd

mesapherpport_

® 5vppoET
L3 =

o4 SUpors @iy Gedeim Eeple ol
Hnox Puf'\um«.w i k" hersida CONFL
L vom someer sv(w‘sgtw P

Quoke: Mo aurts er i 06 ok midress and becomes YoOT Ingresaio”

BorgCundn
D v se\e
T
e o
Dok aEFLOVS YYD
Lo e St
her off ver meds

@ . souety oo
>sne golce U
S toonést? ks k“‘“*
woan on asueenta

A siyreen-j eaf 0400}
a0

mrot*‘

L0

® meevmun

15 QUOe: anA | SWERY |
>?m“fvwwmv bt My eg stays put-"

feen\ B protes
© vs.5e)

Lyquote
Aoy m m 5

sted:
o\ geer toraly Qe
g RuDy 000

@w smuw

Lauote
a\u\ﬂ\\al\»{ pure. what

{6 o chayende wnat ve define ¢

we dekIny

SELF A (LE"Y ANCE
“ ¢ UG AN

uV\V\\M e

jescent viotetn
Won 10

¢ as oieess”

L FAMILY £ STRUGGLES |

Ly ALcovousm -
tmaxs emoacrassment b anger -
Ma 16 undele 5 complethy Srge st

MO Y06 Sk MeNOTIES Tbout s motherS drriing &
ne oll i+ had on s farter (PGHEACK

Ly DEATH OF MAXS FATHER:
st 0F metaphor (dads ashes, i curing sione-iIke
e, ks e 100K [0gfatt 5Ystem of e family)

Mes dod waset here to SRt him svaiget “Pieg

TocTaphor Do is s

""" fh.h-hj.

CCEPTANCE >

GREEN FLUORESCENT
PROTEIN

FAIENDSHIP m @ Love)
Sy 2

© MNGER & FRUSTRATION
L towards moters axorotism
S towards denth of s fatnef

© 5uPPORT & TRuST:
> Ruy Doos. Suppart o the (o3 f Mags dod
dont us ually tew people super-condidential

T do with Ruby Do, and T swear
he sets au teary-eued

Quore

Ahtnas lice 4nis. But

PTANCE OF DIFFERENCES: ® MIXED Feeunes

St
L5 both are complete opposites et atitforma sty Quote
fciendship & Accept one Anoters uAique arrbues

Then | piceed up Rub
i Up-heS as liont 05 A girt— And e him
compared 40 me

shoish ekinmish auy . ety b
nrvish guy . Llel| atieast on my moms bed"
4 s bed

EXPERIMENTATION
& CONFusion

b Touel incdent
QUOTE: “As ajoke. | vanchis touel off . I'm 99ina 10 say
Yep. Sure is Seinny , but MTh hien there naced, fhe: nerets

Get trapped Dehind mu deeth.*

L Littie inverest inguis R ceeps catching hnsef aciony st Sy i
QUOTE: * | |ooe over at tre gicia: Then \aoe st Ve, ;.

= ‘» t
I
=

