

CHECKLIST: Creating An Anti-Bias Learning Environment
 Use this list to identify strengths and areas in need of improvement.

Images . . . We do this well Needs improvement

Does the physical environment contain images of people
from diverse backgrounds (for example, diverse cultures and
religions, and people of different ages)?

Does the physical environment include images that counter
existing stereotypes (for example, a Mexican physician
instead of a Mexican in a sombrero taking a siesta)?

Does the physical environment include images of diverse
people engaged in everyday dress and activities, as opposed
to ancient or ceremonial dress (for example, a Native
American in Western dress working at a computer, rather
than in ceremonial feathers)?

Does the physical environment include images of people with
a range of different abilities and body types engaged in a
variety of activities?

Does the physical environment include images of many
different kinds of family compositions and socioeconomic
groups?

Does the physical environment include images that
demonstrate the geographic diversity of family dwellings,
neighborhoods, and communities (for example, urban, rural,
suburban)?

Does the physical environment include images that counter
gender stereotypes (for example women demonstrating
physical strength and men performing domestic tasks or
caring for children)?

Does the physical environment include images of people
from diverse backgrounds interacting with one another?

ADL Checklist for Creating an Anti-Bias Learning Environment Page 1

CHECKLIST: Creating An Anti-Bias Learning Environment
 Use this list to identify strengths and areas in need of improvement.

Experiences . . . We do this well Needs improvement

Do textbooks and other curricular resources include content
and illustrations that reflect the experiences of people from
diverse backgrounds?

Does the school provide opportunities for all students and
staff to participate in anti-bias education programs that
promote awareness of personal biases and provide
opportunities to develop skills to challenge bias?

Does the curriculum promote understanding of diverse
perspectives, including the values, attitudes and behaviors
that support cultural pluralism?

Do the teaching strategies reflect a variety of learning styles?

Does the school staff provide equal opportunities and
maintain high expectations for all students?

Do school policies and procedures foster positive interactions
among staff, students and students’ families?

Does the school foster students’ learning of other languages,
including sign language, as legitimate means of
communication?

Does the curriculum help students develop decision-making
abilities, social participation skills, and a sense of political
efficacy needed for effective citizenship?

ADL Checklist for Creating an Anti-Bias Learning Environment Page 2

