
Copyright 2017 Carol Tomlinson 1

How to Differentiate Instruction: Twenty Years & Counting

Carol Ann Tomlinson
ASCD Annual Conference

March, 2017
Anaheim, CA

cat3y@virginia.edu

The Line of Logic . . .

2

Kids
differ as
learners

To learn
well, each
kid needs
challenge

and
success

We can’t
accomplish

that by
ignoring
student

differences

Attending
to the

differences
requires a
flexible

approach
to

teaching

Rooted in an
inviting

environment,
assessment
to inform

instruction,
and flexible

management

. . . for Differentiating Instruction

mailto:cat3y@Virginia.edu

Copyright 2017 Carol Tomlinson 2

5 Variations Over Timeé

Five Variations Over Timeé

A (Slightly) New Title

Copyright 2017 Carol Tomlinson 3

5 Variations over Time

Reflections on Equity and Excellence

Copyright 2017 Carol Tomlinson 4

Three choices of what to do with “inconvenient” kids

#2 #3

Keep them together
in a heterogeneous
classroom, and do little
to systematically
address their varied
learning needs.

Separate them by
our perceived of
Their “ability” &
need, and “teach
them “like they are.”

Keep them together in
heterogeneous
classrooms and attend
to their varied learning
needs.

#1

In a preponderance of schools and classrooms, the unit of focus is the group as a whole. In those places,

to differ from the norm in any significant way is to be an inconvenienceða stressor on the system.

As a result, one of two ñsolutionsò is commonly applied. Either the inconvenient students remain in mixed-

readiness classrooms with minimal instructional adaptations made to address their needs, or they are

separated into ñhomogeneousò classrooms of peers who ñlearn like they do.ò

In the former case, students who are lost tend to become more so. Students who are advanced too often become

more disenchanted with schoolhouse learning. In the latter instance, students who are lost are typically

surrounded by other lost souls and taught as though they have little capacity for anything other than being lost.

Students who are advanced in learning generally receive more experienced and engaged teachers,

but too often find curriculum that is ñharderò without being significantly more engaging.

From How to Differentiate Instruction 3rd Ed.

Copyright 2017 Carol Tomlinson 5

Differentiation proposes an alternative approachða classroom that honors and adapts to

learner variation while building a ñteam of learnersò that work together to benefit outcomes

for the group and each of its members and around curriculum that is designed to be relevant

and engaging to young people.

Further, differentiation encourages continual lifting of ceilings and testing of personal

limitsðñteaching upòðworking from a complex curriculum that would appeal to advanced

learners and providing scaffolding for other students to enable the greatest number of

students possible to access and succeed with the key elements of the complex curriculum and

meaning-rich learning experiences.

From How to Differentiate Instruction 3rd Ed.

EVERYONE’S TASKS:

Have clear Knowledge, Understanding, & Skill goals,
Require careful thought,
Focus on understanding,
Problems to solve/Issues to address,
Use key knowledge & skills to explore,

or extend understandings,
Authentic,
Require support, explanation, application,

evaluation, transfer,
Criteria at or above “meets expectations.”
Require metacognition, reflection, planning,

evaluation,
Provide support or scaffolding to help a broad

range of learners succeed with the task.

Copyright 2017 Carol Tomlinson 6

Defensible Differentiation:

•Teaches
UpAlways

•Waters
downNever

New World Explorers

KNOW

ÅNames key biographical information on two New World Explorers

ÅKey contributions of two New World Explorers

UNDERSTAND

ÅExploration involves
Årisk
Åcosts and benefits
Åsuccess and failure

Do
ÅUse resource materials to illustrate

& support ideas

Copyright 2017 Carol Tomlinson 7

New World Explorers

Using a teacher-provided list
of resources and list of
product options, show
how 2 key explorers took
chances, experienced
success and failure, and
brought about both
positive and negative
change. Provide
proof/evidence.

Using reliable and
defensible research,
develop a way to
show how New World
Explorers were
paradoxes. Include
and go beyond the
unit principles

If Version 1 of the task is too demanding for students with more
complex learning challenges, consider:

Providing resource boxes with appropriate materials,
Providing directions/resources in student’s first language
Providing a summary of ideas in the student’s first language to

support comprehension,
Having students meet in start-up groups with the teacher to plan,
Using brainstorming or think-tank groups prior to beginning work,
Providing graphic organizers with prompts to guide gathering and

synthesizing information,
Giving directions one step at a time,
Having students check in with the teacher after each step,
Having students who need planning assistance create a timeline/checklist

for completing their work,
Writing the directions with more basic vocabulary,
Writing the directions in bulleted form,
Providing multiple modes of expressing knowledge/understanding
Providing a model of straightforward, competent student work,
Providing a list of key vocabulary with clear explanations,
Using “experts of the day” to answer questions,
Etc.

Copyright 2017 Carol Tomlinson 8

5 Variations over Time

THE Group, to Groups, to Individuals

THINKING ABOUT THE Particular Needs OF Students ó

IN A Differentiated Classroom**

(**Without Stereotyping)

Copyright 2017 Carol Tomlinson 9

Advanced Learners Learners who Struggle Language Learners Students in the Middle

Don’t over-direct, don’t over-explain,
don’t over-teach.

Continually raise ceilings of
expectations so students are extending
their own possibilities rather than
shooting for a norm.

Give them as much voice as possible in
what they learn about and how they go
about learning. Use personal goal-
setting.

Establish “an ethic of excellence”--
teach students pride in craftsmanship
and satisfaction in struggle.
Å Clear descriptors of excellence
Å Advanced exemplars of excellence
Å Support for developing habits of

mind that lead to excellence

As you raise ceilings expectation, raise
the support system.

Balance rigor and joy in learning.

When students know more than you
do about a topic, work with them to
find their next steps. Be their partners

in planning.

Teach with belief in the hidden capacity
of each student. See with the eyes of
love.

Look for the student’s positives.

Don’t let what’s broken extinguish
what works?

Teach with a growth mindset—teach
effort & successful habits of mind.

Be clear about what students must
know, understand, and be able to do
and focus there.

Emphasize learning in a relevant
context.

Ensure teaching & learning through
varied modalities.

Make learning powerful (focus on big
ideas/concepts).

Teach up

Provide multiple pathways to learning.

Be ready to “break set.”

See diversity in language and culture as
a positive--& communicate that
consistently.

Build bridges between the student’s
home language & culture and the
content you ask studentsAvoid to learn.

Provide continual opportunities for
students to communicate in the
classroom—with peers and with you.

Be sensitive to your own use of
language.
Å Avoid rapid speech
Å Use synonyms
Å Avoid jargon

Position them for success.
Å Front-load vocabulary.
Å Word walls.
Å Graphic organizers, sentence-

frames, etc.
Å Multiple ways to express learning.
Å Frequent check-ins.
Å Wait time
Å Write/read in 1st language 1st

Å Peer critiques
Å Cue questions
Å Small group discussions

See every student as unique &
valuable—communicate that!

Don’t let students fall off your radar.

Make sure every student has a voice.

Help them find/communicate their
dreams, concerns, ideas…

Meet/talk with them regularly.

Plan for growth of every student in the
middle. Help them discover
possibilities in themselves they had not
previously “owned.”

Avoid “middling” curriculum.

Teach up.

Teach productive habits of mind and
work.

Teach them how to be aspirational.

Help them set and achieve goals for
high-aspirations work.

Help them “try on” different futures.

5 Variations over Time

Best Guidance on Addressing

Learning Profile

Copyright 2017 Carol Tomlinson 10

Learning Profile
IS:
ÅRelated to how we take in

& process information

ÅAn umbrella term

learning style

intelligence preference

culture

gender

ÅFluid

ISNôT:
ÅFixed

ÅñSingularò

ÅA synonym for learning

style

Psychologistsô ConcernsNeuroscientistsô

Concerns

Sociologistsô Concerns

Wedonôt agree on what a

learning style is (72 major

models that donôt align).

Thereôs little strong research

evidence to suggest that

learning styles instruction

benefits student achievement.

We use instruments that lack

validity and reliability to assess

student learning style.

We talk with students/teach as

though they have only one

learning style.

The brain doesnôt work as our

instructional planning suggests

we think it does (canôt learn

math by singing songs, for

example).

There is no neuroscientific

evidence to support learning

style instruction.

When we label people, there

is always a price to pay for the

label.

We stereotype groups of

people inappropriately with

what we perceive to be

patterns in the labels we

assign.

Expert Concerns about Teaching in Response to Learning Profile

(reasons for caution in how we address variance in how people learn)

Copyright 2017 Carol Tomlinson 11

¶ Do not attempt to classify your students according to some type of learning category.

¶ Do not assume any person has a fixed or a singular approach to learning.

¶ Do not assign students to work based on learning style, intelligence preference, gender, or culture.

¶ Do understand that some of your students will likely have learning preferences that are different from your own,and

that youôll have a classroom thatôs a better fit for more students if you teach and provide opportunities for learning

that are a match for your inclinationsðand for students who have different inclinations.

¶ Do help students understand that people vary in their approaches to learning depending on what they are

trying to learn, where they are trying to learn it, and what the goals of learning are at a given time.

Å Do teach in multiple modes.

Å Do help them understand that all people can learn in a variety of ways, and that they are likely to become more

effective learnersas they expand their repertoire of approaches to learning.

Dos and Donôts for Addressing Students Varied Learning Preferences

¶ Do let them know that you work hard to honor many routes to learning and invite them to suggest working alternatives

theyôd like to see used in the classroom.

¶ Do provide varied options for students to take in and express learning.

¶ Do give your students a vocabulary of approaches to learning: creative, practical, and

analytic, competitive, collaborative, whole-to-part, part-to-whole).

¶ Do encourage students to talk about which approaches are currently making learning effective for them, and alternative

approaches they can take when they are feeling ñstuck.ò

¶ Do be a student of your students.When we expand our vision beyond the parameters of our own private universes, we

become more welcoming and effective teachers of children who inevitably inhabit private universes different from ours.

Å Do begin with a small number of learning-profile categories for emphasis as plan for student variance in this area.Build on

those categories as you understand your students and their learning needs in greater depth.

Copyright 2017 Carol Tomlinson 12

Sternberg’s Three Intelligences (Tri-Mind)

Creative Analytical

Practical

ÅWe all have some of each of these intelligences, but are usually stronger

in one or two areas than in others.

ÅWe should strive to develop as fully each of these intelligences in

studentsé

Åébut also recognize where studentsô strengths lie and teach through

those intelligences as often as possible, particularly when introducing

new ideas.

Biology – Tri-Mind Lesson Using Sternberg’s Intelligences

Learning Goals:

Know - Names of cell parts, functions of cell parts
Understand - A cell is a system with interrelated parts
Do – Analyze the interrelationships of cell parts/functions

Present understandings in a clear, useful, interesting and fresh
way.

After whole class study of a cell, students choose one of the following sense-
making activities.

Analytical: Use a cause/effect chain or some other format you
develop to show how each part of a cell affects other parts as
well as the whole. Use labels, directional markers, and other
symbols as appropriate to ensure that someone who is pretty
clueless about how a cell works will be enlightened after they
study your work.

Copyright 2017 Carol Tomlinson 13

Practical: Look around you in your world or the broader
world for systems that could serve as analogies for the cell.

Select your best analogy (ñbestò most clearly matched,
most explanatory or enlightening).

Devise a way to make the analogy clear and visible to an
audience of peers, ensuring that they will develop clearer
and richer insights about how a cell works by sharing in
your work.

Be sure to emphasize both the individual functions of cell
parts and the interrelationships among the parts.

Sternberg/Biology (contôd)

Creative: Use unlikely stuff to depict the structure and function of the cell,

with emphasis on interrelationships among each of the parts. You should

select your materials carefully to reveal something important about the cell,

itôs parts, and their interrelationships. Your ahas should trigger ours.

or

Tell a story that helps us understand a cell as a system with

interdependent actors or characters, a plot to carry out, a setting, and even

a potential conflict. Use your own imagination and narrative preferences to

help us gain insights into this remarkable system.

Students share their work in a 32 format ïfirst triads of students who

completed the same option, then triads with each of the 3 categories

represented.

This is followed by a teacher-led, whole class discussion of cells as

systems, then a ñTeacher Challengeò in which the teacher asks students to

make analogies or other sorts of comparisons between cells, cell parts, or

interrelationships and objects, photos, or examples produced by the

teacher.

Sternberg/Biology (contôd)

Copyright 2017 Carol Tomlinson 14

5 Variations over Time

Two Hints:

Blending Low Prep/High Prep Strategies &

Using Two-Column Lesson Plans

Some Examples of Low Prep Differentiation Strategies Some Examples of Higher Prep Differentiation Strategies
Choices of books

Range of materials at varied readability levels

Range of materials based on varied interests

Range of media for taking-in information

Materials in students’ first languages

Materials inclusive of varied cultures

Materials to add depth & breadth to learning

Websites providing texts at varied lexile levels

Homework options w/ Homework Checkers

Reading buddies

Varying writing prompts

Story frames, sentence frames, paragraph frames

Varying pacing with anchor options

Student goal-setting

Translation apps

Joint teacher & student goal-setting

Work alone or with a partner options

Flexible seating

Using podcasts with scripts to support reading comprehension

Whole-to-part and part-to-whole explanations

Personalized computer programs for skills practice

Front-loading vocabulary

Design-a-Day work options

Varied options for expressing learning

Let’s Make a Deal options for products or formats of daily tasks

Use of small group sharing (e.g. Think-Pair-Share)

Varying collaboration, independence, and competition

Open-ended activities

Seeking multiple perspectives on issues

Mini workshops to reteach, clarify, extend

Games/apps for mastery of information/skills, language

Questions at varied complexity levels in classroom discussions

Options for varied note-taking and organizing formats

Show & tell options

Word maps

Jigsaws

Longer term explorations/independent

investigations based on student interest

Tiered activities, labs, or products/performance

assessments

Learning contracts (including Menus, Think-Tac-

Toe, BINGOs, Learning Agendas)

Tri-Mind Options (Sternberg Intelligences)

Literature Circles/Learning Circles

Entry Points

RAFTS

Compacting

Differentiating with technology

Varied graphic organizers

Assignment checklists/guides

Problem-based Learning

Project-based Learning

Complex-Instruction groupworthy tasks

Community mentorships

Differentiated learning centers

Differentiated interest centers

Learning Stations

Choice boards (assignment boards)

Personal agendas

Content digests

Sidebar studies

Think Dots

Specialty groups/expert groups

Picturing writing

Contemporary Lecture

Copyright 2017 Carol Tomlinson 15

Å The teacher presents one, two, or three options for format and/or mode

of expressing learning.

Å Students can propose alternate avenues for teacher consideration/approval.

Å Student-proposed options must demonstrate competence with the same

learning goals delineated in the original task assignment.

Acknowledges both the desire of teachers to use lecture/give notes and the

need of adolescents for developmentally appropriate instruction.

Draws on understandings about what adolescents generally need

in order to learn.

1. Determine goals for lecture (KUDs)

2. Plan flow of lecture to ensure match with KUDs and tight logic

3. Develop one or more graphic organizers that follow the flow of the lecture

and scaffold students determining its key points and organization (Use only

with students who need the support0

4. Stop during the lecture about every 7-8 minutes to engage students in

sense-making (summarizing, reasoning, concluding, projecting, etc.)

Background:

Steps:

Copyright 2017 Carol Tomlinson 16

Articles on a broad range of non-fiction topics that are in the news, including:
War & peace Law
Kids Health
Science Arts
Money Sports

Common Core aligned
High interest
5 reading levels for every article
Can automatically assign articles to students based on formative assessments
Provides for article annotation & student collaboration
Teachers can track students’ progress over time

WHAT?
Å Teach the few vocab words on

which the topic pivots (6-8)

Å Teach them before the unit
begins (to students who need
them)

Å Keep them in plain sight
throughout the unit

Å Refer to them often during the
unit and afterwards as relevant

Å Teach root words and derivatives
as possible

Front-Loading Vocabulary
WHO?

Å English language learners

Å Students with learning disabilities

Å Students who have trouble with
words

Å Students who benefit from direct
instructional contact with the
teacher

Å Students with generally weak
academic vocabulary

Å Students who don’t know the
words on the pre-assessment

Copyright 2017 Carol Tomlinson 17

Whole Class Differentiated
Administer pre-assessment

Think-pair-share on students’ responses

Discuss “persuasion and what makes ideas/writing persuasive

Introduce elements of persuasive writing

Analyze a persuasive paragraph for the elements, using a different color to mark

each element—1st as whole class, then individually as an exit slip

Tiered lesson (4 readiness-based tiers) on writing a persuasive paragraph

Two small instructional groups—one for students whose writing is strong to

provide additional challenge; one for students who need additional support

Discussion and examples of using to support a persuasive argument—excerpts

read by the teacher, projected text analyzed by the class, brief passages read by

students with a reading buddy

Student practice in using details to support persuasion based on interest (choice

of topics) with resources based on readiness

Mapping an argument using an organizer and the key elements of persuasive

writing

Mixed readiness “consultant” groups. Students use an organizer to map out a

persuasive argument they want to make; teacher-proposed topics with an option

for student-proposed topics. Students review one another’s work using a

checklist and discuss their suggestions. Students have a choice of presenting a

draft of their argument in storyboards, recording, list, or on a graphic organizer

(learning preference)

Two Column Lesson Planning—Grade 3 Persuasive Writing

Whole Class Differentiated

Introduction to the Middle Ages using music, art, dance, recorded text, and fiction

and non-fiction text excerpts read by the teacher and student volunteers—around

the question, “What’s familiar here and what’s strange?”

Students participate in jigsaws on (a) castles & (b) life in the various positions of

the feudal system to continue exploring life in the Middle Ages—resources at

varied levels of sophistication available for all groups, including pictures, maps,

videos, recordings, articles, websites, and books; jigsaw topic determined by

student interest.

Whole class sharing of jigsaw findings, focused on similarities and differences in

students’ cultures and the culture of the Middle Ages. Teacher provides a video

mini-lecture/demonstration on the time period, with a viewing guide, for student

viewing at home.

Class discussion of homework video in pre-assigned, mixed-readiness discussion

teams that meet periodically through the unit, and with the class as a whole.

Students read text excerpts assigned by text complexity and meet with

discussion teams to follow a discussion protocol to guide a conversation about

their readings.

Teacher introduction of a performance task that will serve as an end-of-unit

summative assessment and on which the students will work for the remainder of

the unit, drawing on what they learn through in- and out-of-class assignments.

Small groups work at learning stations on writing skills needed for the

performance task. Students are assigned to stations based on skills and needs

demonstrated in past writing. Teacher meets throughout station time with small

groups for targeted work on writing.

Two Column Lesson Planning—Middle School Social Studies

Copyright 2017 Carol Tomlinson 18

Differentiation calls on a teacher to realize that classrooms must be places

where teachers pursue understandings of compelling teaching and learning

every day, and also to recall daily that no practice is truly best practice.

As Hattie (2009) reminds us, just asking the question, ñWhat works?ò is

barren. Rather, we need to ask ourselves, ñWhat works best?ò ñCompared

to what alternatives?ò And ñFor whom?ò

How to Differentiate Instruction (3rd Ed.)

Kathleen--Age 14

Push me! See how far I go!

Work me ótill I drop--

Then pick me up.

Open a door,

Then make me run to it before it closes.

Show me the Tunnel of Experience,
Then let me walk through it alone.

And when, near the end, I look back,

And I see another in the Tunnel,
with you watching

I shall smile!

How to Differentiate Instruction (3rd Ed)

Copyright 2017 Carol Tomlinson 19

My Stream of Consciousness

You think that I donôt know what you think

I got an F because Iôm lazy and indifferent.

But maybe Iôm just underchallenged and underappreciated.

Deep down I am begging you to teach me

To learn and create--not just to memorize and regurgitate.

Iôm asking you to help me find my own truth.

Iôm asking you to help me find my own beauty.

Iôm asking you to help me find my own unique truth.

We need a miracle

One for every kid who subconsciously wants

To be pushed to the edge/taken to the most extreme limits.

I want you to make my brain work in a hundred different

ways every day.

Iôm asking you to make my head ache with knowledge--

spin with ideas.

I want you to make my mind my most powerful asset.

--Siem Tesfaslase, 10th grade, Arlington High School

Indianapolis, Indiana

In Y. Jackson ñReversing Underachievement in Urban Students: Pedagogy of Confidenceò

Developing Minds: A Resource Book for Teaching Thinking-p.222

