[bookmark: _Hlk46315896]UDL Lesson Plan Template
Designed by:
Supervisor:										Cooperating Teacher:

Class Analysis

 Grade Level: 						Subject: 					Date:

	Learners (sample; use initials)
	Academic Levels (ex. Lexile level and grade level equivalent)
	Interests/Strengths/Assets/Funds of Knowledge
	Needs: SST/504/IEP goals, EL Levels and Supports, Challenges in Life

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	7.
	
	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

	11.
	
	
	

	12.
	
	
	

	13.
	
	
	

	14.
	
	
	

	15.
	
	
	

	16.
	
	
	

	17.
	
	
	

	18.
	
	
	

	19.
	
	
	

	20.
	
	
	

	21.
	
	
	

	22.
	
	
	

ELA: ELA and Literacy in Social Studies and Science CCSS
Science: Next Generation Science Standards (NGSS)
History/Social Studies: History-Social Science Framework (2016)
Math: Mathematics standards and Standards for Mathematical Practice
College & Career Readiness: College and Career Readiness Anchor Standards
	Content Standard(s): Include number and text for each standard being addressed.

ELD: https://www.cde.ca.gov/sp/el/er/documents/eldstndspublication14.pdf
	[bookmark: _GoBack]Literacy Focus & Language Supports: Based on the standard, what literacy skill(s) (reading, writing, listening, and speaking) need to be supported and scaffolded so that the standard can be achieved for all learners?

	Academic Vocabulary: Based on the standards and literacy focus, what key vocabulary and/or text structure vocabulary is necessary for academic writing and dialogue?

	Unit Summary: How does this lesson fit into the unit you are teaching (briefly describe the unit)?

	Learning Objective: Based on the standards and literacy focus, what do you expect students to learn after completing this lesson?

	Assessments: How will you measure whether students have met or exceeded the learning objectives?
· Pre (Diagnostic):
· Informal (Formative):
· Formal (Summative):
· Self (Student):

Structure of the Universal Design for Learning Activities (What will you do in this lesson to ensure activities are engaging, accessible, and challenging? Remember lessons should have multiple means of engagement, representation, and expression).
· Support People:
· Technology:
· List Materials/Supplemental items/Resources in order as needed:

1) Column 1: list the sequence of steps for each part of the lesson including the UDL aspects of your design (multiple means of engagement, representation, and expression) and
2) Column 2: list the specific strategies you are using to support the diverse learners you identified in the class analysis. Be sure to include the initials of those students the inclusive practices specifically target.

	Anticipatory Set/Hook: How will you activate your learners’ prior knowledge, connect them to their funds of knowledge, and engage them in the lesson’s topic?

Transition:
	Inclusive Practices to support all learners

	Instruction: How will you facilitate academic rigor, vocabulary development, and application of knowledge with a focus on literacy? How will this instruction occur?

Transition:
	Inclusive Practices to support all learners

	Guided Practice: Modeling, Gradual Release of Responsibility, “Chunk and Chew”

Transition:
	Inclusive Practices to support all learners

	Assessment & Closure: How will you assess student learning (formative)? What needs to be supported further through additional scaffolding, re-teaching, additional examples? How will you explicitly demonstrate the connection between this lesson and next steps in the unit?

Transition:
	Inclusive Practices to support all learners

	Independent Practice: How will your students demonstrate that they are approaching or have mastered the day’s objective?

	Inclusive Practices to support all learners

	Teaching Performance Expectations (Universal TPEs and SpEd TPEs) addressed in this lesson:

Reflection (after the lesson is taught or you have received feedback on a written lesson plan):
· What went well?
· What will you do differently next time?
· Explain any changes you will need to make to the next lesson based on formal and informal student assessments during and after this lesson?
· Which components of the TPE you focused on were met? Which were not? Why?

