

The Independent Learning Process

What do you need to learn?

Review three sources (videos, websites, etc.) about the topic. Write down the key concepts you think are important.

Pause: Talk to someone. Share what you are learning.

Identify at least three key concepts and learn about them using all your available resources.

Concept 1:

Concept 2:

Concept 3:

Learning Log:

Learning Log:

Learning Log:

Pause: Talk to someone. Share what you are learning.

Assess your learning. Find a way to test how well you know the concepts. This could be a quiz, a project, a conversation with someone who knows the concept well, etc. Somehow, get feedback on how well you learned the concept.

Concept 1: In the space below, reflect on your assessment.

Concept 2: In the space below, reflect on your assessment.

Concept 3: In the space below, reflect on your assessment.

Glows - What do I know well?

Glows - What do I know well?

Glows - What do I know well?

Grows - What do I need to keep learning?

Grows - What do I need to keep learning?

Grows - What do I need to keep learning?