

Universal Design for
Learning Series

UDL Implementation

A Process of Change

Goal of this session

Explore UDL Implementation as a systems change process

Defining UDL Implementation

System Variability

Students are:

- Complex systems
- Variable

Schools are:

- Complex systems
- Variable

Defining UDL Implementation

- UDL Implementation is **NOT** a discreet set of rigid steps.
- UDL Implementation **IS**:
 - A process
 - An iterative, continuously improving cycle of learning & growth
 - Designed in a UDL way
 - Customized to meet unique district needs

Each District is Unique

- Each district's approach will be unique.
- We need to:
 - **Anticipate different paths**
 - **Plan for scaffolds and supports**
 - **Meet unique system needs**
- UDL implementation process is different from initiatives that hold districts to specific, lock-step approach.

Getting Started: Identifying a Need

Starting with a clearly **identified need** for change is critical for success UDL implementation at a systemic level.

One district's reasons for considering UDL

- Aligning the curriculum with the Common Core State Standards
- Designing a curriculum that is:
 - Teacher-friendly
 - Student-friendly
- Designing a curriculum that meets the needs of **ALL** learners

UDL: A “no-brainer” choice

“The UDL framework has all the components we need to move toward the 21st century curriculum.”

Roger Plunkett
Baltimore County Public Schools

Graphic of 5 Phases

UDL Implementation Process Graphic

- Iterative, continuously improving series of phases

5 Phases of UDL Implementation

- Adapted from Fixsen, D.L., Naoom, S.F, Blasé, K.A., Friedman, R.M. & Wallace, F. (2005)
- **5 Phases:**
 - Explore
 - Prepare
 - Integrate
 - Scale
 - Optimize

Stop & Think

Stop the video and reflect on what has been discussed so far.

- What is a critical education **need** in your district?
- What would **you** like to see done?
- In what ways will UDL Implementation **address** this need?

Stop the video and discuss these questions.

Explore UDL Implementation

Explore UDL

Focus:

- **Investigating** UDL as a system-wide decision-making framework
- **Building awareness** with key players inside & outside of system
- **Determining willingness & interest** to begin UDL Implementation

Willingness & Interest

Staff willingness & interest is essential

- Push down will create resistance

Request from building principal for UDL workshop

- Concern about **buy-in & ownership**
- Using structured dialogue, staff developed key ideas
- UDL aligned & addresses many concerns
- Utilized UDL Principles, CAST tools, Critical Elements developed in Michigan

Teachers are co-owners

“Teachers are co-owners. We can help them move forward. In that way, we’re more likely to have sustainability.”

Jeff Diedrich
Michigan Integrated Technology Supports

Prepare for UDL Implementation

Prepare for UDL

Focus:

- **Creating a climate** that is flexible and maintains high expectations for all
- **Mapping resources & processes**
 - Personnel, structures such as planning time, materials, curriculum, professional development
- **Defining strategic vision & plan of action** with expected outcomes

UDL as Conceptual Framework

- District leaders decided:
 - District **initiatives were good but random**
 - In need of conceptual framework to tie things together
 - **UDL was the framework we needed**
- Steps:
 - **Developed a plan** to engage others
 - **UDL added to district conceptual framework** White Paper on learning in 21st Century
 - **Instruction based on UDL framework**

Vision: Instruction based on UDL

“We went back and added on to that White Paper about instruction in BCSC, how it was based on UDL...That became a part of this...major conception framework, very early on.”

Bill Jensen
Bartholomew Consolidated School Corporation
Columbus, IN

Integrate UDL Implementation

Integrate UDL

Focus

- **Creating individual & system-wide structures & processes** to support implementation & evaluate its effectiveness
- **Developing educator expertise** in applying UDL to instructional practices & decision-making
- **Fostering collaboration & support** to integrate UDL

Develop Educator Expertise

- **Connect UDL** to what teachers are already doing
 - Embed in teaching & learning framework
- **Provide specific examples**
 - UDL Lesson Builder offers scaffolds
- **Professional learning communities (PLCs)**
 - Emphasize shared goal
- **Provide incentives**
 - Provide common planning time, substitutes, stipends
- **Offer credits**
 - Continuing education or degree

Fostering collaboration

“Thinking outside the box is really important.”

Liz Berquist
UDL Facilitator

Scale UDL Implementation

Scale UDL

Focus:

- Promoting **ongoing professional growth**
 - Supporting UDL community of practice responsive to individual & systemic variability
- **Expanding effective practices, processes, & structures**
 - Through professional development & technical assistance
- **Enhancing integrated system-wide approach**
 - Through continual evaluation of gaps & needs

Expanding Effective Structures

Bartholomew Consolidated School Corporation (IN)

- Support for ongoing classroom implementation of UDL
- Designed rubric
 - Used CAST books & online tools

Embedded UDL into teacher evaluation system

- Used for several years by teachers & administrators as communication tool
- Became basis for new teacher evaluation tool

Enhancing classroom practice

“They have now designed an evaluation system where 50% of it is dependent upon on the usage and implementation of UDL in the classroom.”

Loui Lord Nelson
Bartholomew Consolidated School Corporation
Columbus, IN

Optimize UDL Implementation

Optimize UDL

Focus:

- **Enhancing system-wide culture**
 - Maximize improvement of teaching & learning practices that reflect and align with UDL Principles
- **Predicting, preparing & responding**
 - Anticipate potential internal and external changes that could impact UDL implementation
- **Maximizing improvement**
 - Embed processes that respond to system variability

Embedding UDL in the Culture

Districts need to consider

- **Level of buy-in**
 - Can't be driven by one individual
 - Must continue when principal/leader leaves
- **Embed in staff interview process**
 - Ask questions about alignment with UDL
- **May take 3-7 years to fully implement; not short-term**
- **You build shared ownership & sustainability**

Optimize stakeholder ownership

“So you have to include the entire community of stakeholders...then you’re going to be able to sustain (it).”

Jeff Diedrich
Michigan Integrated Technology Supports

Summary

UDL implementation

- Is a process that begins with an identified need for change
- Varies from system to system
- Usually occurs in recursive progression through 5 phases:
 - Explore
 - Prepare
 - Integrate
 - Scale
 - Optimize

Questions to Get Started

- What identified need could be addressed by the UDL framework?
- What else do you need to know about UDL?
- What can the district learn from others engaged in UDL implementation?
- What are the benefits & challenges of Implementing UDL as a systemic change process?

Learn More

- Download materials from the **Additional Resources** section
- Explore more resources on the **National Center on UDL** (www.udlcenter.org)
- Learn from others by participating in the discussion forum on **UDL Connect** community entitled ***UDL Implementation: A Process of Change*** (www.community.udlcenter.org)