

Towards a blended learning toolkit...

What?

This describes the first step towards developing a toolkit to assist in aligning technology with learning outcomes

Why?

To assist course convenors in selecting educational technology that is best suited to their desired learning outcomes

How?

Step 1: Using a survey tool, capture the current practice of technology integration by SoMS teaching staff
Step 2 & 3 involve using this data to develop a decision tree

The teachers

64%
Would find a decision tree to assist in selecting tools useful

The technology

93 tools across 13 categories for learning & teaching

Brainstorming a decision pathway

The toolkit resource

- What do I want to do (or use)?**
- What is it good for
 - What can it not do
 - What you would need
 - Best practice:
 - evidence from use
 - short summary on how it is being used
 - Resource people you can talk to about using this strategy/tool
 - Rating on:
 - ease of use
 - time investment