Differentiation: Checklist for Teachers

When planning lessons teachers use a variety of strategies to aid differentiation. Below is a checklist for teachers to review their teaching styles. As part of your self-review complete the checklist and keep a record in your training portfolio.

(Adapted from: Differentiation: A Practical Handbook of Classroom Strategies, published by NCET in 1993)

Which of these strategies do you already use in your teaching? (Tick the appropriate boxes.)

Differentiation by Resource

1. Resources related for:
appropriate readability levels

ease of use by students

good design

2. Wide variety of media

3. Use of technology

4. Use of study guides

5. Well managed storage and retrieval systems

6. Student preparation

7. Study skills built into course programmes

Differentiation by Task

1. Providing a variety of tasks.

2. Matching of tasks to student abilities, aptitudes and interests

3. Identifying the outputs tasks lead to.

4. Providing a range of tasks to allow choice.

5. Building learning routes.

Differentiation by Support

1. Support from other adults and students

2. Individual support from the teacher.

3. Support from carefully resourced systems and technology.

4. Celebration of achievement.

5. Cooperative teaching.

6. Small group tutoring.

Differentiation by Response

1. Making course objectives accessible to students.

2. Making assessment criteria explicit.

3. Response partners.

4. Learning logs

5. Small group tutoring

6. Individual action plans

7. Response reflects what the student has previously achieved.

