
Identify desired
results.

Determine
acceptable evidence.

Plan learning
experiences and

instruction.

What should students know, understand, and
be able to do? What is worthy of
understanding? What enduring understandings
are desired?

• Consider goals
• Examine content standards (district,

state & nat.)
• Review curric. Expectations
• Teacher/students interests

How will we know if students have achieved
the desired results and met the standards?
What will we accept as evidence of student
understanding and proficiency?

• Consider a range of assessment
methods — informal and formal
assessments during a unit

• Think like assessors before designing
specific units and lessons to determine
how/whether students have attained
desired understandings

• What enabling knowledge (facts,
concepts, and principles) and skills(
procedures) will students need to
perform effectively and achieve desired
results?

• What activities will equip students with
the needed knowledge and skills?

• What will need to be taught and
coached, and how should it best be
taught in light of performance goals?

• What materials and resources are best
suited to accomplish these goals?

• Is the overall design coherent and
effective?

Adapted/formatted from Understanding by Design by Grant Wiggins and Jay McTighe


