[bookmark: _GoBack]Getting started with
Universal Design for Learning
UDL Principle #1
Multiple Means of Representation

Do you create a learning environment in which…
material and content are presented in a variety of ways?
					
	What you can do

	Ideas
	Examples

	Ensure your course outline clearly describes the content and your expectations of the students.

	Use your outline as an advance organizer or study guide to go over expectations for the following week i.e. readings, focus questions, videos to watch etc.
	Advance organizers

Sample Jumpstart UDL lesson plans

	Present information in multiple formats (e.g., lecture, text, graphics, audio, video, hands-on exercises).
	Add an audio file explaining a major assignment (using Jing (free))

	A Graphic Syllabus Can Bring Clarity to Course Structure

UDL Biology Model

	Begin each lecture with an outline of what will be covered.

	Start every class with an agenda so students know what to expect during class.

	

	Summarize key points throughout the lecture, and tie these points to the larger course objectives.

	Use an active learning activity such as a game or review questions to review the key points of your lesson.
	
Active Learning Videos

	Post electronic equivalents of paper handouts and required reading assignments in alternative formats such as audio and video.
	Post all course documents on DC Connect so students can access them whenever needed.

	Caption YouTube

Creating Accessible Documents and Resources

Universal Design for Learning
UDL Principle #2
Multiple Means of Expression

Do you create a learning environment in which…
students can express their comprehension in multiple ways?

	What you can do
	Ideas

	Examples

	Use a variety of evaluation methodologies to allow students to express what they know in multiple ways.

	Example: Introductory Biology may include quizzes, case studies, model building, and an oral presentation rather than just traditional tests and a final exam.

	

A Role for Choice in Student Assignments

	Give student’s choice in evaluation methodologies to demonstrate their learning.

Give students options to demonstrate mastery of the course learning outcomes.

	Give students the opportunity to choose which type of assignment they would like to complete.

Example: Students may choose one of the following evaluation methods; a poster presentation, research report or creating a video.
	Multiple Means of Expression Assignment Samples

	Incorporate technologies that facilitate class communication and participation.

	Use discussion boards or blogs to allow students who need more time to reflect on a topic.

Use “clickers” to allow all students to participate without feeling “centred out”

	Poll everywhere

Universal Design for Learning
UDL Principle #3
Multiple Means of Engagement

Do you create a learning environment in which…
learners are challenged, excited and motivated about what they are learning?

	What you can do

	Ideas
	Examples

	Challenge students with meaningful, “real world” assignments.
	Create evaluations that are performance based and allow students to demonstrate the learning outcomes.

	UDL Assessment and Evaluation ideas

	Create a class climate in which student diversity is respected.

	At the beginning of the semester, have students generate a list of “ground rules” for classroom conduct.

Be sure to post the agreed upon list on DC Connect and refer to it when necessary in class.

	Establishing Ground Rules

	Give prompt and instructive feedback on assignments.

	Post grades on DC Connect on a regular basis.

Allow students to hand in a “rough draft” of a paper or assignment.

	DC connect help

	Supplement lecture and reading assignments with visual aids (e.g., photographs, videos, diagrams, interactive simulations).
	Provide students with a list of questions to answer when reading

Have students watch a video on the topic as well as reading the chapter.
	Sample Advance Organizers

	Make yourself available to students during office hours in flexible formats

	Have different types of “office hours” – example: F-2-F office times, telephone, and virtual office hours.

Post office hours on DC Connect.
	

	Provide tasks that allow for active participation, exploration and experimentation.
	Use a variety of active learning strategies to engage a variety of learners in your classroom. See the CAFE website for examples or book an appointment with a Teaching and Learning Specialist.
	Active Learning Videos

CAFE March 2015

