
[bookmark: _GoBack][image:]

Responsive Blended Learning Course Mapping Tool
Course Learning Activities, Resources and Assessment
This is a simple tool to encourage you to map out, week-by-week, the learning that you will be inviting your students to engage in.
We suggest you work through this as a course team. As you do so, share resources, consider how you will make best use of your team’s skills and expertise, and discuss how you will work together to support student learning through the course.
· This tool will help you review the pace and progression of the study calendar by highlighting the resources you will ask students to engage with, the activities they can participate in, and the assessments they will be submitting and receiving feedback on.
· You are asked to consider what your students will do each week if they are on campus, online, or a blend of both. This will help you respond rapidly, should local conditions change. Bear in mind that access to campuses (or other sites) may change throughout the course and will vary by location.
· As you develop your RBL Course Map, pay attention to how you make use of the different learning environments and how you are varying and developing activities and opportunities for student interaction and engagement.
· You will need to ensure an equitable experience and achievement of the same learning outcomes for all students, regardless of what campus they are linked to and whether they are able to attend in person or not.
· You are planning in the context of considerable uncertainty. Regularly reviewing and refreshing this course map in light of changing information and specific campus contexts will be essential.
	We strongly recommend you work through the Introducing Responsive Blended Learning module prior to finalising your RBL Course Map.

 The iRBL module will provide you with pedagogic and practical support to think through the options for your course.

[image:]

Responsive Blended Learning Course Mapping Tool

	Course Information

	Course Name
	

	Course Code
	

	Course Leader
	

	Course Teaching Team
(include location, working pattern, responsibilities)
	

	
	

	
	

	
	

	Key Information (Review of Existing Course Provision)

	Linked programmes
(and linked learning outcomes)

	

	Course Learning Outcomes

	

	Assessment Overview
(what assessment is required, as per course approval documentation)

	

	Number of students expected on the course

	

	Key learning events and activities

	

	External requirements or considerations.
(Including changes agreed in light of COVID-19)
	

	Additional Information
	

Responsive Blended Learning Course Mapping Tool
Course Code: Course Name:
Week of Study: Induction and Pre-course communication and support
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 1
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 2
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 3
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 4
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 5
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 6
	Topic(s) Explored:
	Learning Outcomes Covered:

	
	

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 7
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 8
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 9
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 10
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 11
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Week 12
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

Responsive Blended Learning Course Mapping Tool
 Course Code: Course Name:
Week of Study: Revision and Post-course communication and support
	Topic(s) Explored:
	Learning Outcomes Covered:

	LEARNING RESOURCES AVAILABLE
How will these be accessed?

	

	DETAILS OF ASSESSMENT AND FEEDBACK
(Formative and Summative)

	

	LEARNING ACTIVITIES
LIVE / SYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity
What activities will all students take part in ‘live’ online regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered ‘live’ online if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered ‘live’ online if campus is accessible to them and they can attend.
·
·
·

	LEARNING ACTIVITIES
ASYNCHRONOUS ACTIVITIES

	(1) VLE Learning Hub Activity:
What activities will students take part in asynchronously regardless of location?
·
·
·

	
	(2) Enhanced Remote Activity
What additional activities will students be offered if their campus is not accessible to them / they cannot attend.
·
·
·

	
	(3) Enhanced On-Campus Activity
What additional activities will students be offered if their campus is accessible to them and they can attend.
·
·
·

	Campus-Specific Considerations and Adjustments
If you are delivering your course across multiple campuses, note any issues re alternative scheduling (for example related to working week, weekends and holidays); opportunities to make use of campus spaces for whole cohort teaching; challenges with specific spaces, etc.

	Notes and Questions for Discussion

	Timetabling Considerations

image1.png
T

[ERIOT

Petiz2)

SWATT

UNIVERSITY

LEARNING

TEACHING
acodemy

+

image2.png
LEARNING

TEACHING
ocodemy

HERIOT
G WATT

UNIVERSITY

+

