

Deeper and personalized learning resources for a virtual setting

Virtual facilitation of deeper and personalized learning is no easy task. This list, while not comprehensive, offers a good starting place as you and your team facilitate in a virtual setting.

[Deeper Learning Hub: COVID-19 Resources](#)

deeper-learning.org/covid19resources

This page includes links to distance learning mini-units, resources for virtual portfolio sharing, remote-friendly project-based learning units and more.

[EL Education Flex Curriculum: 2020-21](#)

curriculum.eleducation.org/content/flex-curriculum-2020-21

EL Education developed these recommendations for their kindergarten through eighth-grade language arts curriculum, and they're incorporating them into remote learning resources as well.

[EL Education: Remote Learning Resources Center](#)

eleducation.org/resources/remote-learning-resource-center

Explore EL Education's remote learning page for tools supporting student goal-setting, reflection and sharing; resources for planning and delivering responsive remote instruction; and ELA-specific remote supports.

[Together When Apart: inquirEd's Distance-Learning Curriculum](#)

inquired.org/distancelearning

Here, you'll find week-long, interdisciplinary mini-inquiries that explore the question, "How can we stay together when we're apart?" Students build up to creating a weekly project that showcases their learning in 20 (or more) minutes a day.

[How to Make PBL a Reality in a Distance Learning Environment](#)

spencerauthor.com/pbl-distance/

John Spencer offers seven key ideas to help educators make project-based learning successful in an online environment. He writes about creative collaboration, strategic grouping and more.

[8 Ideas to Engage Students in Active Learning Online](#)

catlintucker.com/2020/07/8-ideas-designed-to-engage-students-online

While this blog post from Caitlin Tucker focuses on engagement and not all recommendations necessarily support deeper and personalized learning, a few are pure gold. Check out Tucker's recommendations for Expert Group Investigations, for example.

[PBLWorks: PBL for Remote Learning](#)

pblworks.org/pbl-remote-learning

PBLWorks has numerous resources for online project-based learning. This link provides specific technologies educators recommend for effective project-based learning aligned to the project design elements.