PAGE
1
Universal Design For Learning Summary

April 9, 2007

Universal Design for Learning
IDEA 2004 established Universal Design for Learning as a national educational priority for general education classrooms that include all students, regardless of exceptionality or diversity. (Rose, Meyer, and Hitchcock,2005, p6)
According to Jeff Bakken, SED interim chair, UDL follows many of the same principals as differentiated instruction. Despite standardized testing, focus of classroom instruction should be on student learning and NOT on the tests. When the tests are within 1-2 months, teachers can familiarize all students with test taking strategies and the format of the test. Students’ confidence levels would be improved as they know the material from UDL activities; they just need to be made aware of the format change prior to taking the test (April 11, 2007) For more information on UDL, he suggests going to http://www.cast.org/
Students with exceptionalities and students of diversity need an environment where instruction is flexible, equitable, and accessible every day of the year so that they may succeed. This is the purpose of UDL (Council for Exceptional Children, 2005, p. 2)

UDL provides equal access to learning, not simply equal access to information. UDL allows students to control the method of accessing information while the teacher monitors the learning process and initiates any beneficial methods. The teacher is responsible for imparting knowledge and facilitating in the learning process. UDL does not remove academic challenges, it simply removes barriers to access. Thus, UDL promotes effective teaching. (Council for Exceptional Children, 2005, p. 3)

UDL utilizes “four main components in the general education curriculum:

1. goals and milestones for instruction (often in the form of scope and sequence)

2. media and materials to be used by students

3. specific instructional methods (often described in a teachers’ edition)

4. means of assessment to measure student progress (Rose, Meyer, and Hitchcock, 2005, p 38)

The single most significant barrier (that keeps all students from having access to)…the general curriculum is the fixed medium of presentation (Council for Exceptional Children, 2005, p. 7)

1. Using UDL provides multiple, flexible methods of presentation. For example, when introducing students to a new concept or unit, the teacher may provide multiple structures to present the information, such as lecture, digitized text, activity based exploration, or demonstration

2. Using UDL provides multiple flexible methods of expression and apprenticeship (practice). For example, when the teacher requests student responses to demonstrate an understanding and knowledge, they could provide a range of tools that allow students to respond to various formats, such as written, oral, slide show, video, drawing.

3. Using UDL and provides multiple flexible options for engagement. Allow students to select an area of interest within the topic or concept to research or study. For example, they select rather than be assigned on or the natural resources in a geographic area under study and obtain in depth information. (Rose, Meyer, and Hitchcock, 2005, p 106)

UDL is designed to work with all students in mainstreamed classrooms where multiple abilities are present. Those exceptionalities where the general education classroom is not the least restrictive environment do not need to be taken into consideration. However, with the concept of UDL, all areas of diversity are taken into consideration including learning disabilities, speech or language disabilities, emotional disturbance, autism, health impairments, mild mental retardation, traumatic brain injury, hearing impairment/deafness, visual impairment, deaf-blindness, orthopedic impairments, and those with multiple disabilities (listed above).

The Department of Special Education at Illinois State University currently introduces UDL in their Introduction to Special Education Course and considers UDL to be a part of best practice in special ed. UDL is also a large part of their course on Assistive Technology.(per Emily Watts). Music Education implements UDL for all their lesson plans in order to accommodate all learners without providing a separate curriculum for those of diversity or with special needs.

	Teacher Actions
	Effective Instructional Methods
	UDL

	Before instruction
	Get to know your students abilities, special needs and learning styles

After reviewing standards, determine classwide and individual student learning needs (pre test, review of IEPs

Devise instructional approaches to reach greatest number of students
	Recognize individual needs of students

Set curricular goals

Determine learning supports

Adapt curriculum and materials to meet individual student needs

Select appropriate UDL strategies, tools and features to deliver instruction

	During instruction
	Differentiate instruction to reach students on their own levels

Special educator and general educator collaborate

Use other methods and ongoing feedback lop to adjust instruction
	Use equitable, flexible, accessible methods to fit instruction to student needs

Special educator and general educator collaborate

Use UDL features to determine student progress for feedback and to adjust instruction

	After instruction
	Employ ongoing or alternate assessments to determine progress, needs and future direction of class

Repeat planning cycle
	Make sure assessments reflect UDL characteristics

Assess continuously through variety of formats to track student progress

Adapt delivery of instruction as needed

Council for Exceptional Children, 2005, p. 8

UDL is designed to work with all students in mainstreamed classrooms where multiple abilities are present. Those exceptionalities where the general education classroom is not the least restrictive environment do not need to be taken into consideration. However, with the concept of UDL, all areas of diversity are taken into consideration including learning disabilities, speech or language disabilities, emotional disturbance, autism, health impairments, mild mental retardation, traumatic brain injury, hearing impairment/deafness, visual impairment, deaf-blindness, orthopedic impairments, and those with multiple disabilities (listed above).

Council for Exceptional Children, (2005). Universal Design for Learning: A Guide for

Teachers and Educational Professionals. Arlington, VA: Pearson Merrill

Prentice Hall.

Rose, D, Meyer, A and Hitchcock, C(2005), The Universally Designed Classroom:

Accessible Curriculum and Digital Technologies. Cambridge, MA: Harvard

Education Press.

