Universal Design for Learning Lesson Plan

Teacher(s):	Date:	Subject:	
Materials Needed presenting this lesson collaborat	• Make sure you have all of your materials co ively, make sure you know who is responsible f	llected and organized so your lesson will flow si or what.	moothly. If you are
perform the objective), the stud well the student must perform to	ents will (state an observable student behavid	example: Given (state the condition under whi r) with (state the criteria here – a statement : oral objective is: Given an unlabeled diagram o	that specifies how
Standard/Benchmo	ark/Indicator: Are you aligning yo	ur lesson with district or state standards?	
Anticipatory Set: your lesson for students?	How are you going to motivate your students	.assess or review prior knowledgeintroduce yo	our topicorganize

Multiple Means of Representation: How are you going to present your content so that it meets the needs of all studentsis the information represented in different ways? For example, utilizing guided notes and graphic organizers in addition to a lecture format or having several books that represent different reading levels.
Multiple Means of Engagement: How are you going to provide multiple pathways for students to actually learn the
material presented? Practice, or active mental/physical engagement, is required by students to make real learning happen. For example, some students may benefit from small group learning opportunities; others may require more focused practice with precise feedback, while others might benefit from working independently. Some students will need to write, others will need to talk through ideas before they understand, while others may need to physically represent what they are learning.
Multiple Means of Expression: How will students demonstrate what they have learned? Again, the creation of many paths is key. Some students are good test-takers, while others are not. Tiered assignments, oral exams, building a model, making a video, using portfolio assessment are examples of alternatives to traditional paper/pencil tests.