

BOLD SCHOOL

OLD SCHOOL WISDOM + NEW SCHOOL TECHNOLOGIES =
BLENDED LEARNING THAT WORKS
WESTON KIESCHNICK

Interactive Framework for Strategic Blended Learning

01

Step 1:

Did my instruction support the student's desired academic outcome. If so how?

02

Step 2:

What high-effect instructional strategies did I use to meet the desired outcomes?

- | | |
|---|---|
| <input type="checkbox"/> Self-Report Grades 1.44 | <input type="checkbox"/> Direct Instruction .59 |
| <input type="checkbox"/> Reciprocal Teaching .74 | <input type="checkbox"/> Worked Examples .57 |
| <input type="checkbox"/> Feedback .73 | <input type="checkbox"/> Concept Mapping .57 |
| <input type="checkbox"/> Spaced Practice .71 | <input type="checkbox"/> Peer Tutoring .55 |
| <input type="checkbox"/> Vocabulary .67 | <input type="checkbox"/> Interactive Video .52 |
| <input type="checkbox"/> Self-Questioning .64 | <input type="checkbox"/> Questioning .46 |
| <input type="checkbox"/> Problem Solving Teaching .61 | <input type="checkbox"/> Cooperative Learning .59 |

03

Step 3: Did I use tools to support my instructional strategy? If so, which ones?

(Instruction, Assessment, Engagement)

- | | |
|--|--|
| <input type="checkbox"/> Suite | <input type="checkbox"/> Canva |
| <input type="checkbox"/> Poll Everywhere | <input type="checkbox"/> nearpod |
| <input type="checkbox"/> FLIPGRID | <input type="checkbox"/> EDpuzzle |
| <input type="checkbox"/> Kahoot! | <input type="checkbox"/> Plickers |
| <input type="checkbox"/> popplet | <input type="checkbox"/> padlet |
| <input type="checkbox"/> recap
<small>by SWIVL</small> | <input type="checkbox"/> Seesaw |
| <input type="checkbox"/> socrative
<small>by MasteryConnect</small> | <input type="checkbox"/> StoryboardThat |
| <input type="checkbox"/> Quizlet | <input type="checkbox"/> write about |
| <input type="checkbox"/> Non-Tech Tools (e.g. graphic organizers) | |

Other:

Tool(s):	Function:

04

Step 4:

Did my instructional plan go as planned? Why/Why not?

05

Step 5: Self-assess your plans and progress with a framework:

Reflections: Where does your lesson fall on the R/R Framework?

CONNECT WITH WESTON!

Weston Kieschnick

ICLE Senior Fellow, Digital Learning Thought Leader

twitter: @Wes_Kieschnick

website/podcast: coachweston.com

Weston Kieschnick has driven change and improved student learning in multiple capacities within his educational career. A former teacher, school and district administrator, Weston has had the opportunity to work with students, teachers, and administrators from every state in the US and more than 30 countries around the world.

Now, as an experienced instructional coach and keynote speaker with ICLE, Weston shares his expertise with teachers in order to transform learning through online and blended models. Connect with him on Twitter, check out his blogs, or listen to one of his podcasts—he'd love to meet you!