Universal Design for Learning Planner

Predict
· [image: image1.emf]Use this planning table to consider the barriers that students may experience to learning the material given your planned instructional method (e.g. group discussion, or lecture) and materials (e.g. textbook, website, handouts).
· Probe predictable student barriers beyond the surface. “Not motivated to learn” is not an adequate barrier to facilitate solutions. Probing for underlying learning barriers (e.g. limited background knowledge, little experience with independent learning) starts the process to develop UDL solutions.
[image: image2.emf]Frontload
· Once the barriers have been identified, you can consider ways to front load your lesson so that all students will benefit.
· See the general examples on page three.

· Know your resources to support your identification of solutions (e.g. team members, websites, digital materials shared at your school or across county).
[image: image3.emf]Plan

· Create your own plan for your specific lesson or unit.

· The goal is to plan a lesson that will require little addition of modifications or accommodations for specific student needs because your lesson will have been prepared at the outset to be accessible to the vast majority of learners.
Collaborate
· [image: image4.emf]This planning sheet is also helpful as a way to collaborate with your team on lesson planning, documenting everyone’s input. If there are team members who are not present at planning, such as a paraeducators, this sheet can help that person by giving an overview of the purpose of the lesson and the various ways that have been prepared for students to access the information.

· Bring the UDL design process into your group planning to more effectively predict barriers and match those to potential UDL solutions.

· Recognize that some learners with very significant learning challenges require consultation and support from specialists (e.g. special education teachers, assistive technology specialists, therapists). Bring their consultation into the planning process. Teams supporting specific students who require more extensive assistive technology can benefit from the SETT assistive technology consideration process.
[image: image5.wmf]
Share
Share your UDL solution table, digital materials you create and resources you use with staff at your school (e.g. on network folders in locations everyone knows to look) and teachers throughout the county (e.g. course Instructional Centers/EIC).

· Example UDL Planner

	Curriculum Unit Methods and Materials
	Challenges that these instructional methods and materials present to some students
	UDL Solutions

	
	
	Flexible options for student engagement
	Flexible methods of presentation
	Flexible methods of expression and active learning

	Presenting new information
	Difficulty with new concepts and vocabulary

Distractible and misses information

	
	Teacher locates appropriate text on the internet to provide background information.

Use PowerPoint to introduce and review new concepts and vocabulary.
	Provide guided notes at multiple levels.

	Reading
	Independent reading level is below grade level or cannot read fluently

Struggles with new vocabulary

Difficulty with critical thinking
	
	Students uses audio book, Kindle or text reader to read and listen to text.
Teacher embeds questions in the digital or paper text using “notes” to foster critical thinking.
	Students can use the dictionary feature to look up unknown words.

	Checking for understanding

	Difficulty with new concepts and vocabulary.

	Choices of paper poster, PowerPoint or Windows Movie Maker to demonstrate knowledge of a topic
	
	Student uses Inspiration as check for understanding of new vocabulary.

	Writing a BCR
	Difficulty with spelling

Cannot handwrite legibly

Cannot organize ideas
	Choices in products to demonstrate knowledge as precursor to BCR
	
	Uses a prewriting graphic organizers

Recording voice as part of pre-writing

Access to word processing and spell check

Name:

Grade:

Subject:

Unit:

Instructional Goals/Indicators:

	Curriculum Unit Methods and Materials
	Challenges that these instructional methods and materials present to some students
	UDL Solutions

	
	
	Flexible options for student engagement
	Flexible methods of presentation
	Flexible methods of expression and active learning

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Frontloading Flexible Strategies to Support Diverse Learners

The intent of Universal Design for Learning is to challenge and engage the full range of students, providing equal access to learning for all students. Instruction can be considered universally designed when materials and strategies are “frontloaded” into instruction, rather than retro-fitted, and when there are multiple, flexible, customizable methods of presentation, expression, and engagement. Technology tools and digital materials frontloaded into curriculum units, often allow for the customization needed by a range of students.

	Flexible option s for student engagement
	Flexible methods of presentation
	Flexible methods of expression and active learning

	· Adjust levels of support and challenge (e.g., digitized worksheets • readings, and assignments provide a flexible means for customization and scaffolding • tie curriculum themes to student’s deep subject interests

· Customize feedback and rewards (e.g., self-monitoring tools such as digital graphing of progress • structured, explicit feedback • customizable contracts and rubrics • choice of rewards)

· Flexible work groups (pairs, small groups, individual)

· Provide choices of content and tools (e.g., multimedia presentation and composition tools • websites with supplementary related activities • webquests • project-based inquiry • choice of reading formats • choice of tools to express learning • assessments via Kurzweil)
	· Provide multiple versions of readings and content. (e.g., e-text with text readers • online textbooks • audio books • PowerPoint /Promethean flip charts to present key ideas • Windows Movie Maker/Photo Story to introduce or review key points)

· Highlight critical features (e.g., MS Word outlines of key ideas • color highlighting in word processing • Highlighters and underlining in Promethean •Highlighted and extracted text in Kurzweil • notes read by text readers • Inspiration or MS Word graphic organizers)

· Support background context (e.g., digitized chapter summaries • online links to educational websites • Discovery Education videos • new vocabulary described with pictures and text • online encyclopedias and glossaries used with text reader “read the web” features)

	· Provide models of performance (e.g., teacher or student generated examples • rubrics • links to online examples • specific process steps)

· Provide practice with supports (e.g., online websites providing skill development • MS Word worksheets with customizable writing prompts • Inspiration to preplan writing • word banks to prompt ideas in Clicker 5 • writing or presentation templates • writing using text to speech software with word prediction to support spelling • “insert comments” in MS Word drafts to support revising and editing • drafts reviewed by students using text readers)

· Provide options to demonstrate skills (e.g., multimedia presentations using Windows Movie Maker/Photo story/PowerPoint • digital voice recordings • posters • diagrams • models)

Universal Design For Learning Solutions Table
p. 1
www.montgomeryschoolsmd.org/departments/hiat

