

Provide multiple means of Engagement

Affective Networks
The "WHY" of Learning

Provide multiple means of Representation

Recognition Networks
The "WHAT" of Learning

Provide multiple means of Action & Expression

Strategic Networks
The "HOW" of Learning

Access

Provide options for **Recruiting Interest**

Provide options for **Perception**

Provide options for **Physical Action**

Build

Provide options for **Sustaining Effort & Persistence**

Provide options for **Language & Symbols**

Provide options for **Expression & Communication**

Internalize

Provide options for **Self Regulation**

Provide options for **Comprehension**

Provide options for **Executive Functions**

Goal

Expert learners who are...

Purposeful & Motivated

Resourceful & Knowledgeable

Strategic & Goal-Directed