Universal Design for Learning Lesson Plan Checklist
Current Lesson Objectives/Standards:


	UDL Accessibility Tools to Consider:
	When to Use
	[bookmark: _GoBack]What To Use
(specific choices)

	e-text and screen reader, recorded books/audio features
	


	

	enlarged print/other print sources
	


	

	word prediction/word processor
	


	

	Lexile/Quantile ranges
	


	

	graphic organizer
	


	

	pictures, charts, graphs or other visuals
	


	

	apps, other technology or programs
	


	

	other tools such as: calculator, number line, computation chart, hand-held spell checker, word bank, vocabulary notebook, 
	


	

	tools that are specific to this lesson/concept


	


	


copyright © Renee Bernhardt 2014
