

Sample UDL Lesson Plan

- **Essential Question:**
 - Why is a lobster so unique?
- **Activating Strategy:**
 - Inner Circle / Outer Circle – What do you already know about lobsters? (Action / Expression)
- **Teaching Strategies:**
 - Show YouTube Clip on Lobsters (Representation)
 - PPT on Parts of a Lobster (Representation) and take notes to label parts
 - Have students look at an actual lobster, label parts (Representation)

- **Summary / Assessment:**

- Show Kids a Model Lobster and have to label parts with index cards (Action / Expression)
- Students will design a project on a lobster given choice on options (Engagement) (Action/Expression)
 - Paper
 - PPT
 - Design a Model