
1

FORWARD
TOGETHER
Helping Educators Unlock
the Power of Students
Who Learn Di�erently

3

The National Center for Learning Disabilities and Understood would like to extend our gratitude to the
members of NCLD’s Professional Advisory Board and Understood’s Educator Practitioner Advisory Council for
their thoughtfulness, collaboration, and expertise. Although this report represents substantial feedback from
these advisors, the views expressed in the report do not necessarily reflect the positions of the advisors or their
organizations.

ACKNOWLEDGMENTS

NCLD President and CEO
Lindsay Jones

Understood CEO
Fred Poses

Authors
Stacy Galiatsos

Lindsay Kruse, Understood

Meghan Whittaker, NCLD

Research Leadership
Joe Daly, Understood

Debbie Halpern, Understood

Research Support
SRI Education

Lake Research Partners

EducationCounsel

Copyeditor
Allison Brooks

Publication Design
Isabella Rieke

DISCLAIMER
©2019 by National Center for Learning Disabilities, Inc. All rights reserved. This publication is provided free of charge by
the National Center for Learning Disabilities. Wide dissemination is encouraged! Copies may be made and distributed
in keeping with the following guidelines: The publication must be reproduced in its entirety, including pages containing
information about the National Center for Learning Disabilities. Copies of the publication may not be sold.

4

NCLD’s mission is to improve the lives of the
1 in 5 children and adults nationwide with
learning and attention issues—by empowering
parents and young adults, transforming
schools, and advocating for equal rights and
opportunities. We’re working to create a
society in which every individual possesses the
academic, social, and emotional skills needed to
succeed in school, at work, and in life.

For more information, visit: ncld.org
For media inquiries, contact: media-inquiries@ncld.org

For more information, visit: understood.org
For media inquiries, contact: media@understood.org

Understood’s mission is to help the 1 in 5
individuals who learn and think differently
to thrive in life. As a leading digital
resource and nonprofit organization,
Understood empowers millions of families
and educators through personalized
resources, access to experts, interactive
tools, and a supportive online community.

This publication is funded in part by the Bill & Melinda Gates Foundation. The findings
and conclusions contained within are those of the authors and do not necessarily reflect

positions or policies of the Bill & Melinda Gates Foundation.

http://ncld.org
mailto:media-inquiries@ncld.org
http://understood.org
mailto:media@understood.org

5

Introduction: Forward Together 6
Who Are the 1 in 5? 8
What Teachers Shared 11
What Works for the 1 in 5—and for All Kids . . 15
Forward Together 23
Helpful Terms 34
Appendix . 36

TABLE OF CONTENTS

6

Our approach in brief

1,350 teachers surveyed

13 teacher focus groups conducted

150 academic, empirically driven
articles reviewed

50 states researched for teacher
certification requirements

With input and pressure testing by
Understood’s Educator Advisory Council,
NCLD’s Professional Advisory Board, and
other experts

In the United States, 1 in 5 students have learning and attention issues. This
includes those with identified specific learning disabilities, diagnosed ADHD,
or related disorders that impact learning. Despite often having above average
or average intelligence, the majority of these students are achieving below
grade level. This equates to millions of students across the nation whose
strengths and potential are going untapped.

Our education system is systemically failing the 1 in 5.

This systemic failure has a devastating ripple effect. Individuals with learning
and attention issues often face lifelong challenges, frustration, and failure.
Compared to their peers, they are less likely to graduate from high school,
enroll in and complete college, and hold a job. Schools and districts set goals
for student achievement and development that are beyond reach unless the
learning needs of the 1 in 5 are met. And our workplaces, communities, and
greater society lose out on valuable talent that hasn’t been recognized or
nurtured.

At NCLD and Understood, we set out to unpack and address this problem. We
partnered with teachers—often the most consistent touchpoint for students
after their caregivers—to understand their experiences and insights. We
rooted these experiences in rigorous research conducted by Lake Research
Partners and SRI Education to frame the challenges in evidence, identify critical
mindsets and essential practices, and map a way forward. In collaboration
with EducationCounsel, we also reviewed the teacher certification policies
and requirements in all 50 states. This research focused on general education
classrooms, where the majority of the 1 in 5 spend most of their time.1

It is no secret that our nation is facing a critical shortage of teachers and
specialized instructional support personnel in schools.2 With fewer candidates
enrolling in teacher preparation programs, schools are hard-pressed to find
enough teachers to fill their classrooms. And while the types of training
and preparation they’ve received may vary, the vast majority of teachers
we surveyed expressed that they feel underprepared and unsupported in
teaching the 1 in 5. Most states do not articulate the specific skills, knowledge,

1 :  Our research focused on students who struggle with brain-based difficulties in reading, writing, math, organi-
zation, attention, social skills, motor skills, or a combination of these. It Included students identified or unidentified
with dyslexia, dysgraphia, dyscalculia, ADD/ADHD, processing disorders, or other language-based learning dis-
abilities. It did not include students with autism spectrum disorders, oppositional defiant disorders, or unrelated
emotional issues; English language learners; or students with poverty- and trauma-related issues that are not
brain-based.

2:   Resources: Teacher shortages in the United States. (2018, August 17). Retrieved from https://learningpolicy-
institute.org/news/resources-teacher-shortages-united-states

This report shares our findings on
four key questions:

Who are the 1 in 5 and what is their
experience in the classroom?

What do general education
teachers currently know and believe
about teaching the 1 in 5?

What do general education
teachers need to know and believe
about teaching the 1 in 5?

How can teachers build the
effective mindsets, knowledge, and
skills to positively impact the 1 in 5?

INTRODUCTION
Forward Together: Helping Educators Unlock the Power of Students Who Learn Differently

https://learningpolicyinstitute.org/news/resources-teacher-shortages-united-states
https://learningpolicyinstitute.org/news/resources-teacher-shortages-united-states

7

or training general educators should have for working with students who have
learning disabilities, ADHD, or related disorders. Many general educators
reported that they did not take courses in teaching students with mild to
moderate learning disabilities. Or, if they did, they didn’t find these courses
beneficial or relevant once in the classroom. While teachers reported feeling
responsible for the learning of all students, only half strongly believed that
students with learning and attention issues can meet grade-level expectations.
Some teachers continue to hold misperceptions about these students.

Yet, research shows that teachers can be successful with the 1 in 5. There
is evidence of specific critical teacher mindsets and key practices that can
improve outcomes for students with learning and attention issues. In fact,
these practices can improve learning for all students.

They are based on emerging findings from learning science, which recognizes
neurodiversity across all individuals and supports the creation of improved
and equitable environments for all 21st-century learners.

Our research revealed that the majority of teachers are highly interested in
learning how to reach struggling learners. It also suggested that when teachers
develop the knowledge and skills required and have a sense of self-efficacy—
or belief in their own teaching abilities—they are more likely to believe they
can effectively teach the 1 in 5 and that the 1 in 5 can learn at high levels.

But to truly move the needle on student achievement, teachers can’t do
it alone. We need to consider how teachers can gain more experience,
preparation, and self-confidence in working with the 1 in 5 before they are
in the classroom full-time. And we need to provide better supports once
they are there. Policymakers; teacher preparation leaders; district, network,
and school administrators; general and special educators; related service
personnel; and caregivers need to break the silos that are ultimately hindering
student learning and development.

It will take all of us, working together, to create an education system that
better prepares and supports teachers as professionals—so they can better

support the 1 in 5 and all students.

INTRODUCTION

Because we’re not yet effectively
reaching and teaching the 1 in 5:

Outcomes for students with learning
disabilities are poor

1 in 3 are held back at least once

2x more suspended than peers

3x more drop out than peers

They enroll in college at half
the rate as peers

4 in 10 who attend college
complete it

50% are unemployed

1 in 2 have been involved in the
justice system

8

In the United States, 1 in 5 people have learning and attention issues.
Contrary to popular myths, learning and attention issues are not the
result of low intelligence, poor vision or hearing, or a lack of motivation.
We know that students with learning disabilities and ADHD have brain-
based difficulties in specific areas: reading, writing, math, organization,
attention, listening comprehension, social skills, motor skills or, often, a
combination unique to the person.3

What is often overlooked is that the 1 in 5 also have incredible strengths.
Individuals with learning and attention issues often have average or above
average intelligence, and some have extraordinary talents. For example,
some studies have found evidence to suggest that many people with
dyslexia are able to solve visual-spatial problems about impossible figures
more quickly than their counterparts without dyslexia. It’s not surprising
that many build successful careers in fields that emphasize visual-spatial
skills, such as art and the sciences.4 Additionally, individuals with learning
and attention issues often develop critical strengths as part of their journey:
persistence, empathy, courage, and assertiveness.

The 1 in 5 have abilities and skills that are vital to our society and economy.
Yet too often their disabilities are not identified and their potential goes
untapped—with significant individual and societal consequences.

What’s more, when disability is combined with other intersectional
characteristics that our education system has been known to marginalize
or underserve—like race and class—we see a compounding effect
on the failure to recognize and meet an individual’s unique needs.
Instead, it can perpetuate and even increase gaps in opportunities
for these students that can negatively impact their success and last
throughout their lifetime.

The impact of the right policy, partially implemented

In 2004, the Individuals with Disabilities Education Act (IDEA) reaffirmed
the rights of children with disabilities to a free appropriate public education
in the least restrictive environment. In response, our education system has

3: Horowitz, Rawe, & Whittaker. (2017). The State of Learning Disabilities: Understanding the 1 in 5. New
York, NY: National Center for Learning Disabilities.

4: Rappolt-Schlichtmann, G., Boucher, A.R., & Evans, M. (2018). From deficit remediation to capacity
building: Learning to enable rather than disable students with dyslexia. Language-Speech-Hearing
Services in Schools, 49(4):864–874. doi: 10.1044/2018_LSHSS-DYSLC-18-0031

The 1 in 5

What science says: Emerging
findings in learning science point
to differences in brain structure
and function in the 1 in 5 (with
variabilities across all of us!).

Learn more

Implications: The 1 in 5 don’t
“outgrow” learning disabilities and
attention issues. But through quality
interventions and instruction, they
develop strategies and skills to be
successful.

Experience what it’s like for the 1 in 5

WHO ARE THE 1 in 5?
A student who often uses the wrong word when speaking and mispronounces words that
aren’t familiar. A parent who struggles to estimate costs, figure out tips, and calculate
discounts when shopping. A friend who often gets sidetracked and has trouble meeting work
deadlines. Or maybe even you?

https://www.understood.org/en/friends-feelings/managing-feelings/feeling-victimized/4-strengths-that-come-from-challenges
https://www.ncld.org/identifying-struggling-students
https://www.ncld.org/the-state-of-learning-disabilities-understanding-the-1-in-5
https://www.ncbi.nlm.nih.gov/pubmed/30458546#
https://www.ncbi.nlm.nih.gov/pubmed/30458546#
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain
https://www.understood.org/en/tools/through-your-childs-eyes
https://www.understood.org/en/tools/through-your-childs-eyes
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain

9

kept the doors of general education classrooms open to the 1 in 5. More than
70% of students with learning disabilities and ADHD now spend 80% or more
of their time in general education classrooms through inclusion—which is not
a “place” but an approach to teaching that allows students with disabilities to
learn alongside their peers.5

Over the last few decades, we’ve seen great improvements in the area of
inclusion, and schools have largely delivered on IDEA’s promise of the “least
restrictive” learning environment. Inclusion alone, however, does not equate to
increased access to and equitable opportunity to learn the general education
curriculum. Successful inclusion practices include the use of instructional
strategies that are evidence-based for students with learning and attention
issues in the delivery of instruction in the general education classroom. But
the education system is failing to ensure that the 1 in 5 are held to the same
high standards or given equal educational opportunities to learn and achieve
at high levels. The National Assessment of Education Progress (NAEP) results
show that the majority of students with learning disabilities are not proficient
in reading and math. In mathematics, 91% of fourth graders and 96% of eighth
graders with learning disabilities were not proficient.6 In reading, 97% of
fourth graders and 96% of eighth graders with learning disabilities were not
proficient. The classroom’s failure to serve the 1 in 5 results in higher retention,
suspension, and drop-out rates than their peers.

When disaggregated by race (see chart on following page), the data shows
gaps of more than 20 points between the percentage of black students
performing below basic on the NAEP and the percentage of white students.
The data makes clear that we are not only failing to serve students with
disabilities, but we are failing students of color with disabilities in an even
greater way. 7

These impacts have consequences on more than academic outcomes: 1 in
4 black males with Individualized Education Programs (IEPs) receive out-
of-school suspensions compared to 1 in 10 white males with IEPs.8 And
approximately 35% of black, Hispanic, and Native American students with
disabilities leave high school without a regular diploma, compared to less than
25% of Asian and white students with disabilities.9

5: Horowitz, Rawe, & Whittaker (2017).

6: Ibid. 2013 data from the NAEP report is the most recent data that was disaggregated by researchers
specifically for students with learning disabilities. (The NAEP reports show all students with disabilities who
have IEPs.)

7: Horowitz, Rawe, & Whittaker. (2017). This 2017 NAEP report data includes all students with disabilities who
have IEPs—not just learning disabilities. NAEP data that has been disaggregated for students of color with
learning disabilities is not available.

8: This data from the Office for Civil Rights includes all students with disabilities who have IEPs—not just
learning disabilities. OCR data that has been disaggregated for students of color with learning disabilities is not
available.

9: U.S. Department of Education, IDEA Section 618 Data, for students ages 14–21 in 2014–2015. This data

WHO ARE THE 1 in 5?

Students below proficient by grade,
2013 NAEP Scores 7

 Below Basic At Basic

27% 35%

31%60%

25%71%

Students without
disabilities

Students without
disabilities

Students without
disabilities

Students without
disabilities

Students with any
type of disability

Students with any
type of disability

Students with any
type of disability

Students with any
type of disability

Students with specific
learning disabilities

Students with specific
learning disabilities

Students with specific
learning disabilities

Students with specific
learning disabilities

Reading, 4th Grade

Math, 4th Grade

Reading, 8th Grade

Math, 8th Grade

38%45%

35%56%

21% 40%

27%65%

22%74%

 43%18%

 41%14%

69% 20%

85% 12%

https://www.understood.org/en/school-learning/special-services/special-education-basics/least-restrictive-environment-lre-what-you-need-to-know
https://www.understood.org/en/school-learning/special-services/ieps/what-is-an-iep

10

For too many children, classroom struggles become lifetime struggles.
Students with learning disabilities enroll in four-year colleges at half the rate
of their peers, and their completion for any type of college is 41%.

Ultimately, what happens to students with learning disabilities when they reach
adulthood? Only 46% become employed—and 50% have some interaction
with the justice system.10

We must do much better. There is proof we can.11

The 1 in 5 can and do succeed. Those who succeed learn to navigate school
and personal relationships. They exhibit self-awareness, proactively advocate
and set goals for themselves, demonstrate perseverance and, even though
their brain-based learning and attention issues don’t “go away,” they learn
strategies for developing the necessary emotional and intellectual skills for
success in school and beyond.12 They become doctors, scientists, engineers,
technology experts, business leaders, writers, educators—whatever they’ve
set their sights on becoming. The list of well-known, successful figures with
learning and attention issues in every field is long.

But few succeed on their own. The most successful young adults with learning
and attention issues cite a supportive home life, connection to their community
(often through school activities) and friends, and self-awareness and self-
confidence as drivers for their success. The other factors strongly associated
with positive outcomes for these young people? They recall that they had IEPs
early on in school (i.e., elementary and middle school), had input into their
IEPs, and had teachers who understood them, encouraged them, and held
high expectations of them.13 Currently, too many of our 1 in 5 students don’t
have these opportunities or experiences.

What can we do together so the success of the 1 in 5 is the rule,
not the exception?

includes all students with disabilities who have IEPs.

10: Horowitz, Rawe, & Whittaker (2017).

11: National Center for Learning Disabilities. (2015). Student voices: A study of young adults with learning and
attention issues. New York, NY: National Center for Learning Disabilities.

12: Goldberg, R.J., Higgins, E.L., Raskind, M.H., & Herman, K.L. (2003). Predictors of success in individuals
with learning disabilities: A qualitative analysis of a 20-year longitudinal study. Learning Disabilities Research &
Practice, 18(4), 222–236.

13: National Center for Learning Disabilities. (2015).

WHO ARE THE 1 in 5?

Students below proficient,
disaggregated by race, 2017 NAEP
Scores

 Below Basic At Basic

43% 36%

75% 21%

66% 27%

43% 34%

59% 33%

51% 33%

White

White

White

White

Black

Black

Black

Black

Hispanic

Hispanic

Hispanic

Hispanic

Asian/Pacific Islander

Asian/Pacific Islander

Asian/Pacific Islander

Asian/Pacific Islander

American Indian

American Indian

American Indian

American Indian

Two or more races

Two or more races

Two or more races

Two or more races

Reading, 4th Grade

Math, 4th Grade

Reading, 8th Grade

Math, 8th Grade
27%64%

29%57%

23%74%

19%74%

80% 18%

57% 33%

75% 21%

53% 22%

52% 31%

62% 23%

76% 20%

57% 34%

69% 17%

88% 10%

84% 14%

85% 11%

80% 14%

85% 11%

http://frostig.org/wp-content/uploads/2015/09/20-Yr-Qualitative-2003-Goldberg-et-al.pdf
https://www.ncld.org/archives/reports-and-studies/student-voices-a-study-of-young-adults-with-learning-and-attention-issues
https://www.ncld.org/archives/reports-and-studies/student-voices-a-study-of-young-adults-with-learning-and-attention-issues
https://www.ncld.org/archives/reports-and-studies/student-voices-a-study-of-young-adults-with-learning-and-attention-issues
http://frostig.org/wp-content/uploads/2015/09/20-Yr-Qualitative-2003-Goldberg-et-al.pdf
http://frostig.org/wp-content/uploads/2015/09/20-Yr-Qualitative-2003-Goldberg-et-al.pdf

11

Teachers hold a unique vantage point for understanding the education
system’s gaps and challenges in reaching and teaching the 1 in 5. Second only
to caregivers, teachers are the most important adults in children’s lives. As
research shows, the interaction between teacher and student14—as well as
between teacher and caregivers—has a significant impact on the learning and
development of the 1 in 5, with teacher beliefs and practices shaping those
interactions. The teacher/student interaction is also highly susceptible—
positively and negatively—to the many outside forces and systems that
impact the classroom.

Children with learning disabilities and ADHD spend more than 80% of their
day in general education classrooms, right alongside their peers without
disabilities. To better understand the classroom experience, we wanted to
capture what general education teachers currently know and believe about
teaching students with identified disabilities and/or learning and attention
issues. Through surveys and focus groups, we engaged teachers who have
different levels of experience, come from a variety of backgrounds, and have
worked with different student populations. Their perspectives were invaluable
to identifying the gaps, challenges, and strengths in the current approach to
teaching the 1 in 5. Here’s what teachers shared.

Many teachers are concerned about their level of
preparedness in teaching the 1 in 5.
Only 17% of teachers surveyed feel very well prepared to teach
students with mild to moderate learning disabilities.

While teachers may have completed a course on the 1 in 5 as part of their
teacher certification or graduate school programs, few believe it was
beneficial or still relevant to their current practice. Instead, teachers cite “on-
the-job training and trial-and-error learning” as the ways they learned how to
teach the 1 in 5. This lack of intention and rigor in training means teachers are
missing out on the knowledge and skill to implement evidence-based practices
for learning and attention issues, and potentially missing the ongoing learning
and collaborative supports to continually sustain and develop them. Focus
group teachers were nuanced about how they perceive their preparedness:

Teachers feel that their preparedness for teaching struggling learners
depends on the type of “struggle” the student faces. While they feel
they may be equipped to teach a child with dyslexia or slower processing
skills, they are not prepared to teach a student with emotional
disturbance. The students who struggle to learn and also exhibit

14: RAND Corporation. (2012). Teachers matter: Understanding teachers’ impact on student achievement.
Santa Monica, CA: RAND Corporation. doi: 10.7249/CP693.1-2012-09

We asked teachers: What do you
know and believe about teaching
the 1 in 5?

We heard from:

1,350 surveyed K–12 public school
general education teachers who
teach core subjects. Demographics
weighted to be representative of
public school teachers nationwide.
(See the Appendix to learn more about
the survey and the teachers who
participated.)

13 focus groups of K–12 general
education teachers with mixed
levels of experience and in low-
income schools in Los Angeles,
CA; Columbus, OH; and Johnston
County, NC.

WHAT TEACHERS SHARED

https://www.understood.org/en/school-learning/for-educators/partnering-with-families/research-says-partnering-with-families-leads-to-success
https://www.rand.org/pubs/corporate_pubs/CP693z1-2012-09.html

12

behavioral issues provide teachers with the largest amount of trouble,
regardless of school type or teacher mindset. Managing behaviors takes
more time and has a greater impact than learning issues.

They also reported feeling prepared to teach three to four students with
learning and attention issues [in their classroom] at one time, but not
more.

To understand why teachers might feel unprepared to instruct the diverse
students in their classrooms, we looked at state policies for educator
certification. Research by NCLD reveals that virtually all states set a low bar
for preparing general educators to teach students with disabilities.15 While
certain teacher preparation programs might provide coursework and clinical
experience above and beyond what states require, most state standards and
licensure requirements do not articulate the specific skills, knowledge, or
training that general educators should have for working with the 1 in 5.

7 states have specific coursework requirements for teaching students
with disabilities at the elementary and secondary level.

2 states have comprehensive standards related to teaching students
with disabilities.

2 states require specific clinical experiences with students with
disabilities.

1 state has standards, coursework, and clinical preparation
requirements.

In effect, almost every state has failed to bring their licensure or certification
standards in line with our new reality: Every general education teacher will
surely have students with these high-incidence disabilities in their classroom.
Instead, states have continued to set separate tracks and requirements for
aspiring teachers to pursue either special education or general education
training. While there are opportunities for dual certifications, it’s typically
based on individual teacher choice and not on a carefully designed, systemic
approach of putting policy into practice. Most general educators have little to
no opportunity to learn about learning and attention issues, directly practice
teaching students with disabilities during their pre-service training, and/or
gain the instructional experience necessary to meet the needs of the 1 in 5—
or even address the learning variances across all individuals—before entering
the profession.

15: Other organizations have conducted extensive research on state-level standards, preparation, certification/
licensure, induction, and professional learning for teachers. These reviews look more expansively at require-
ments for teaching diverse learners. You can learn more by visiting the Collaboration for Effective Educator
Development, Accountability, and Reform (CEEDAR) Center website at ceedar.org.

WHAT TEACHERS SHARED

We wanted to learn from states:

What are aspiring general educators
required to know and be able to do to
be prepared to teach students with
disabilities?

We reviewed: State-level course-
work, practica, and initial licensure
requirements related to students
with disabilities or special educa-
tion.

For focus states (Arizona, Califor-
nia, Colorado, Georgia, Iowa, New
Hampshire, New York, Tennessee),
we looked at initial, professional,
renewal, and alternate route certifi-
cations and licensure in Elementary,
Secondary ELA, Secondary Mathe-
matics, and Reading Specialist.

For all other states, we looked at
initial certifications and licensure
in Elementary, Secondary ELA, and
Secondary Mathematics only.

http://www.ceedar.org

13

Teachers’ understanding of 1 in 5 learners is
incomplete—with a portion of teachers still holding on
to misunderstandings that have been debunked by
research.

Given the little preparation they’ve received for effectively teaching the 1 in 5,
it’s not surprising that general educators vary significantly in their understand-
ing of learning and attention issues. Most can identify the classroom behaviors
most often associated with learning disabilities and ADHD, but they are less
familiar with the underlying weaknesses that constitute these disorders. In
fact, 81% of teachers surveyed recognize that externalized responses—such
as disruptive behaviors—may be signs of learning disabilities and/or ADHD.
However, less than 50% of surveyed teachers felt capable of attributing these
behaviors to internalized responses in these students, such as trouble with
organizing, not knowing how or when to ask for help, or difficulty grasping ab-
stract concepts. Some teachers express beliefs suggesting they are unaware
of scientific findings showing that learning disabilities and ADHD are based on
differences in brain structure and function:

1 in 3 1 in 4 1 in 4
view students’ learning
or attention issues as
laziness.

believe learning and
attention issues can
be outgrown.

believe ADD/ADHD
is a result of bad
parenting.

Many teachers feel overwhelmed and unsupported in
teaching the 1 in 5—but they are interested in
improving their practice.
Only 30% of teachers surveyed feel strongly that, when they try
their best, they can be successful with the 1 in 5.

They find students with behavior challenges the most difficult to teach—
and they believe they need to improve their own classroom management
skills. Focus group teachers cite a range of other challenges that impact
their ability to teach the 1 in 5: lack of time to teach or prepare for classes,
changing curriculum and state mandates, and a lack of resources, among
others. Teachers also do not have many formal learning opportunities when
it comes to teaching the 1 in 5, with at least one-third of teachers reporting
that they have not participated in professional development on learning
and attention issues. Yet, teachers express an interest in improving their
practice and are highly interested in learning more about “strategies for
teaching struggling learners.” Teachers share that they would prefer to learn
about teaching the 1 in 5 through school- or district-provided professional
development. Currently, teachers tend to turn to colleagues in their schools

WHAT TEACHERS SHARED

As a teacher you see the struggling

students. You have to be able to

balance your time between that

and the other ones who are getting

it. That is a struggle to make sure

you are balancing reaching them

and reaching the other kids all at

the same time.”

–North Carolina Teacher, Grades K–5

14

and to social media as resources. While these resources are easy to access,
there is no guarantee that teachers are learning strategies that are evidence-
based or proven to boost learning and achievement for the 1 in 5.

Teachers’ beliefs about inclusion and about what the
1 in 5 can achieve vary.
Only 50% of surveyed teachers feel strongly that the 1 in 5 can
achieve at grade-level standards.

Teachers also differ in their mindsets and beliefs about the benefits of
inclusion, which is a legally mandated requirement of IDEA to have students
with disabilities in the least restrictive environment. Although teachers have
the perception that inclusion benefits the 1 in 5, one-third of teachers believe
that inclusion does not benefit the other students—those who do not have
learning and attention issues. Teachers also note that accommodations, IEPs,
and 504 plans (all legally mandated) can be challenging. Only 56% of teachers
surveyed believe IEPs provide value to students, and just 38% believe IEPs
help them be better teachers. Focus groups and teachers surveyed both
point to the challenges of remembering accommodations for each child and
to the perception that IEPs and 504 plans often include accommodations or
services that are not necessary. At the same time, teachers understand that they
are responsible—to their student and legally—for successfully implementing IEPs.

There is an interconnection between teacher
experience, teachers’ sense of their own abilities to
improve student achievement, and their belief in the
abilities of 1 in 5 learners.

The more experience a teacher has with the 1 in 5—or, more importantly, the
more they believe in their own abilities to be effective—the stronger their
mindsets toward inclusion. Teachers we surveyed with less than five years
of experience are less likely than their counterparts with more experience
to feel that, if they try their best, they can be successful with students who
have mild to moderate learning disabilities. They are also less likely to feel
that these same students are capable of achieving at grade-level standards.
Teachers in our focus group brought these data points to life: When teachers
felt negatively toward inclusion, these feelings were driven more by concerns
and frustrations about their own ability to meet the students’ needs (their own
self-efficacy) than by any underlying negative feeling about a specific child.

Teachers are clear: They need to be better prepared before they are in the classroom full-time.
And once they’re there, they need to be better supported so they can better reach and teach the 1 in 5.

WHAT TEACHERS SHARED

It’s frustrating at first because

initially I don’t know necessarily

what is causing them to struggle.

And so then pinpointing it and

being able to move forward after

I find out what it is that’s causing

their struggles, I think initially it’s

frustrating. And then once I find

that, it’s relieving to know that now

I’ve got a plan in place that I can

help them to achieve.”

–Ohio Teacher, Grades K–5

15

General educators shared what they currently know and believe about
teaching the 1 in 5. But what do they need to know and believe? A literature
review of empirical studies, along with input from members of Understood’s
Educator Advisory Council, NCLD’s Professional Advisory Board, and other
experts, identified and captured important educator mindsets and evidence-
based practices from the field that improve learning and achievement for the
1 in 5.

What We Found: 3 Mindsets

Three critical mindsets emerged as appearing to have a positive influence on
learning and development among the 1 in 5:

Strong sense of
self-efficacy

Positive orientation toward
inclusion and personal

responsibility for all students

Growth
mindset

Strong sense of self-efficacy,
or the belief in their own ability to teach all students successfully

Why it’s important: When teachers have a strong sense of efficacy, they
are more likely to have a positive orientation toward inclusion and take
responsibility for providing the conditions and delivering instruction that
allows all of their students to achieve.16 They also are less likely to be influenced
by non-academic factors (e.g., socioeconomic status or student behavior)
when placing students and are less likely to refer difficult students for special
education when those students are not exhibiting other indicators of learning
and attention issues.17

What it looks like: Teachers with a strong sense of self-efficacy are more likely
to create mastery experiences for students that show them what success on
a task looks like and that help them build toward their own achievement.18

16: Soodak, L. C., Podell, D. M., & Lehman, L. R. (1998). Teacher, student, and school attributes as
predictors of teachers’ responses to inclusion. The Journal of Special Education, 31(4), 480–497. doi:
10.1177/002246699803100405

17: Tschannen-Moran, M. & Woolfolk Hoy, A. (2002) The influence of resources and support on teachers’
efficacy Beliefs. Annual Meeting of the American Educational Research Association, New Orleans, 1–5 April
2002.

18: Bandura, A. (1993). Perceived self-efficacy in cognitive development and functioning. Educational
Psychologist, 28(2), 117–148. doi: 10.1207/s15326985ep2802_3

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

We wanted to learn from research:
What do teachers need to know and
believe about teaching the 1 in 5?

We reviewed 150 articles that
were 1) empirically driven—not
theoretical or opinion—pieces; and
2) vetted in comprehensive meta-
analysis and synthesis studies.

Preference was placed on
studies cited by the U.S. Dept.
of Education’s What Works
Clearinghouse.

Where no synthesis studies were
available, we triangulated findings
from seminal and/or highly cited
empirical studies to identify
consistent and universal themes.

We received input from members
of Understood’s Educator Advisory
Council, NCLD’s Professional
Advisory Board, and other experts.

https://psycnet.apa.org/record/2000-08405-005
https://www.uky.edu/~eushe2/Bandura/Bandura1993EP.pdf
https://www.uky.edu/~eushe2/Bandura/Bandura1993EP.pdf

16

Teachers with strong self-efficacy spend more time with struggling students
and are more likely to motivate students who have low interest in school.19
They also are less likely to criticize students when they make errors.20

Positive orientation toward inclusion and
personal responsibility for all students

Why it’s important: Teachers with a positive orientation toward inclusion
are more likely to believe the 1 in 5 can succeed. They create a classroom
environment and culture where the 1 in 5 and all students develop a feeling
of belonging, an important prerequisite for student engagement, motivation,
and achievement.21

What it looks like: Teachers with a positive orientation toward inclusion
are more likely to differentiate instruction (i.e., adapt teaching methods
for different learners).22 They also are more likely to view disabilities as
developmental challenges that can be improved through effective teaching.23
They put in place classroom norms and practices that intentionally build a
classroom environment in which all students feel welcome.24, 25, 26

Growth mindset
Represents teachers’ beliefs that they can improve as teaching professionals
and that all students can learn through practice and hard work.27 As the
literature in social-emotional learning (SEL) suggests, this moves beyond
beliefs about the nature of intelligence to educators’ understanding of how
persistence, hard work, self-regulation, and effort relate to learning and other
outcomes at school or work.

19: Tschannen-Moran, M. & Woolfolk Hoy, A. (2002).

20: Ibid.

21: McMahon, S. D., Parnes, A. L., Keys, C. B., & Viola, J. J. (2008). School belonging among low-income
urban youth with disabilities: Testing a theoretical model. Psychology in the Schools, 45(5), 387–401. doi:
10.1002/pits.20304

22: Cullen, J., Gregory, J., & Noto, L. (2010). The teacher attitudes toward inclusion scale (TATIS) technical
report. Online submission.

23: Ibid.

24: Klehm, M. (2013). Teacher attitudes: The effects of teacher beliefs on teaching practices and achievement
of students with disabilities. Open Access Dissertations. Paper 2. Retrieved from https://digitalcommons.uri.edu/
oa_diss/2/

25: Jordan, A., & Stanovich, P. (2003). Teachers’ personal epistemological beliefs about students with disabili-
ties as indicators of effective teaching practices. Journal of Research in Special Educational Needs, 3(1), 1–14.

26: Pavri, S., & Luftig, R. (2001). The social face of inclusive education: Are students with learning disabilities
really included in the classroom? Preventing School Failure: Alternative Education for Children and Youth,
45(1), 8–14, doi: 10.1080/10459880109599808

27: Gutshall, C. A. (2013). Teachers’ mindsets for students with and without disabilities. Psychology in the
Schools, 50, 1073–1083.

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

[Inclusion can] offer a web of

direction that you wouldn’t go

into…sometimes it is a different

perspective that I would never

wander into and sometimes it is

refreshing.”

–Ohio Teacher, Grades K–5

https://onlinelibrary.wiley.com/doi/abs/10.1002/pits.20304
https://digitalcommons.uri.edu/oa_diss/2
https://digitalcommons.uri.edu/oa_diss/2/
https://digitalcommons.uri.edu/oa_diss/2/
https://www.tandfonline.com/doi/abs/10.1080/10459880109599808

17

Multi-tier system of supports (MTSS):

MTSS is a framework for providing
high-quality instruction and
interventions matched to student
need, monitoring progress frequently
to make decisions about changes in
instruction or goals, and applying child
response data to important educational
decisions. MTSS includes universal
screening for all students, targeted
support for those who are struggling,
data-based progress monitoring, and
interventions that increase in intensity
based on student need. MTSS is an
umbrella term that can include:

 Response to intervention (RTI)

 Positive behavior intervention
systems (PBIS)

 Social-emotional learning (SEL)

Together, these systems are critical for
the 1 in 5 because they screen students
early and deliver necessary targeted
supports—two important strategies
for ensuring students are successful
in school. The systems can also help
schools tell the difference between
students who have not had good
instruction in the past and those who
truly need special education.

Why it’s important: Educators with growth mindsets recognize that conditions
like learning disabilities or ADHD are brain-based and do not go away over
time, but that the vast majority of students with learning and attention issues
can achieve at grade level when provided the right supports.

What it looks like: Teachers are more likely to explicitly teach students how to
solve problems and are less likely to use low-engagement teaching strategies.
Integrating the focus of social-emotional learning with this mindset paves the
way for student success.

What We Found: 8 Key Practices
There are eight key practices that educators can implement to improve
achievement of the 1 in 5 in a general education classroom—with evidence
that these practices can also improve achievement for all students in inclusion
settings. These practices are most effective when educators implement them
within, rather than in place of, system-wide structures and processes that
support identification, intervention, and differentiation. An example is a multi-
tier system of supports (MTSS)—a schoolwide system for early intervention
and targeted supports for the whole child. MTSS provides different levels of
intensity of intervention and a range of student- vs. teacher-led instruction
specific to that child’s needs.

Explicit, targeted
instruction

Universal Design
for Learning (UDL)

Strategy instruction

Flexible grouping Positive behavior
strategies

Collaboration

Culturally & linguistically
responsive pedagogy

Evidence-based
content instruction

Explicit, targeted instruction
Makes learning processes systematic, overt, and clear.

Why it works: Reduces the cognitive demand of guessing what the
expectations are, so students can focus on mastering those expectations.

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/mtss-what-you-need-to-know
https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/mtss-what-you-need-to-know

18

What is important to know: Explicit instruction includes methods such
as step-by-step modeling (including examples and non-examples of
expected student actions), think-alouds during problem solving, content-
specific skills development, direct instruction, and examples of the skills
students are expected to demonstrate.28 Explicit instruction includes
guided and independent practice. Providing students with immediate
affirmative and corrective feedback helps them understand what and
how to improve.

Universal Design for Learning (UDL)
Offers a framework and guidance for teachers to design differentiated
learning experiences in flexible ways to meet the needs of individual
learners.

Why it works: Fosters a learning environment with flexible means and
multiple methods and materials so that teachers better meet the needs
of every student—removing barriers to learning and creating equal
opportunities to succeed.

What is important to know: UDL’s framework is based on evidence of
different elements and best practices that can contribute to learning
for all students and provide equitable access to learning experiences.
Lesson plans and assessments that use UDL are grounded in three main
principles:

Representation: Offering students information in more than one format
(e.g., text, audio, video, and hands-on)

Action and expression: Giving students more than one way to interact
with the material and show what they’ve learned.

Engagement: Motivating students in multiple ways, such as letting
students make choices and designing assignments that are relevant to
them.

Strategy instruction
Teaches students cognitive strategies (e.g., summarizing, question
generating, clarifying, predicting) and metacognitive strategies (e.g.,
self-regulation, executive functioning skills, self-monitoring of academic
gains, memory enhancements) for learning content.

Why it works: Gives students their own learning strategies that become

28: Cohen, J. (2018). Practices that cross disciplines? Revisiting explicit instruction in elementary mathematics
and English language arts. Teaching and Teacher Education, 69, 324–335. doi: 10.1016/j.tate.2017.10.021

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

We don’t get to choose the kids

that we get…but whoever I get

needs me in some way and it is

my job to touch each kid and start

where they are and grow them as

far as I can get them. I feel that is

what my job is. It doesn’t matter

what they come to me with. I am

supposed to meet them. Wherever

they come to me that is where I

start and we grow from there.”

– North Carolina Teacher, Grades K–5

https://www.understood.org/en/school-learning/for-educators/universal-design-for-learning

19

routine for future independent learning.

What is important to know: Strategy instruction prioritizes presenting
information in ways that students can identify, organize, comprehend,
and recall. One example is a content anchoring routine in which
students are taught a new concept by anchoring it to a familiar one.
Two social-emotional skills critical to students with disabilities that
should be integrated into strategy instruction are self-advocacy and self-
determination. When students advocate for themselves, they use specific
skills as they learn about and identify their rights, needs, and interests and
communicate those to teachers and others. Self-determination enables
students to take charge of their lives, make choices in their self-interest,
and freely pursue their goals. As schools move toward more personalized
learning, these become even more critical.29

Positive behavior strategies
Help teachers better understand and set expectations for student
behavior. By applying these strategies, teachers can better understand
students’ behavior and what a particular student needs to do to learn;
and help students build skills to communicate and manage their emotions
or needs. Instead of being a punitive system, positive behavior strategies
help students learn to replace a challenging or disruptive behavior with
one that is more effective in addressing their needs. Teachers, in turn, can
foster a more positive classroom climate and reinforce students’ display
of positive “replacement” behaviors and adaptive skills authentic to them.

Why it works: Makes expectations for behavior clear and consistent
while differentiating supports, and demonstrates the understanding that
behavior is communication.

What is important to know: Positive behavior strategies, as part of PBIS,
is one data-driven approach for developing students’ positive behavior,
with initial screening and continuous progress monitoring as critical parts
of the approach for all students. PBIS can go hand-in-hand with academic
support systems such as RTI and is often part of a whole child system
such as MTSS. It is critical as part of a larger school-based strategy for
social-emotional learning (SEL). When combined with cultural awareness
and implicit bias training, these strategies can help teachers understand
the motivations of students and modify the use of discipline.

Flexible grouping

29: Horowitz, Rawe, & Whittaker (2017).

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

Response to intervention (RTI):

A system for screening, monitoring
student learning, and providing evi-
dence-based interventions of varying
intensity based on student needs. It is
often the academic approach within a
larger MTSS system.

Social-emotional learning (SEL):

Instruction that develops students’
emotional intelligence, such as self-
awareness, self-management, and
relationship skills. While SEL instruction is
similar to PBIS in that both are proactive
approaches centered on promoting
positive skills and environments rather
than punitive or exclusionary discipline,
it focuses more on developing lifelong
social and emotional competencies and
often involves curricula and instructional
programming.

Positive behavior intervention
systems (PBIS):

Data-driven approach for developing
students’ positive behavior in the
classroom, with initial screening,
interventions that increase with
intensity based on student need, and
continuous progress monitoring as
critical parts of the approach for all
students. PBIS focuses on teaching
positive behavior choices moment to
moment. It involves setting and teaching
observable behavioral expectations and
acknowledging students for meeting
these expectations.

https://www.ncld.org/wp-content/uploads/2018/03/Agents-of-Their-Own-Success_Final.pdf
https://www.ncld.org/wp-content/uploads/2018/03/Agents-of-Their-Own-Success_Final.pdf
https://www.understood.org/en/school-learning/special-services/rti/understanding-response-to-intervention
https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/mtss-what-you-need-to-know

20

Uses data to frequently rearrange students in the classroom according to
needs/strengths for small group instruction.

Why it works: Holds high expectations for all while recognizing student
needs vary by topic and skill. Ensures students have multiple opportunities
for practice and feedback. Makes data accessible to educators and allows
them to make individualized decisions about intervention.

What is important to know: Flexible grouping creates temporary
groups based on student data. Groups stay together for the length of
time necessary for students to develop an identified skill, master a
specific concept, and/or accomplish a task. Flexible grouping is distinctly
different from fixed student groups, which are organized around
general achievement rates and don’t change based on student needs
or acquisition of skills or knowledge. Flexible grouping is based on the
reality that the needs of students can change over time and that students
possess strengths and weaknesses, thus reducing the stigma that is often
associated with being in a particular fixed group that receives additional
supports or more intensive interventions. Flexible grouping can also be
leveraged for second language learners to implement reciprocal teaching,
where students of different reading skills are paired.

Collaboration
Involves general educators, special educators, specialists, and
paraprofessionals working as a team to review student data, do integrated
lesson planning, and, where applicable, collaboratively team teach.
Collaboration also occurs between educators and caregivers to ensure
a coordinated team approach to best supporting students’ learning and
development in the two places where children spend most of their time:
at home and in school. Effective collaboration requires a commitment
to regular and thoughtful planning that incorporates a focus on student
work and data, in addition to empathy and perspective taking around
student strengths and challenges.

Why it works: Leverages adults’ knowledge/skills to align around student
needs and strengths, and ensures shared expectations and ownership in
teaching the same high-level standards and content to all students.

What is important to know: Adult collaboration is effective when it is
sufficiently supported. For example, integrated lesson planning ensures
alignment of the scope, sequence, and pacing of instruction provided by
all instructional staff and ensures that diverse learners receive effective
instruction, aligned with standards, across all providers and tiers of
instruction. The school schedule plays an important role in ensuring that

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

I don’t want to see a kid fall through

the cracks if I can prevent it.”

– North Carolina Teacher, Grades 10–12

https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/collaborative-team-teaching-what-you-need-to-know

21

teachers have sufficient time to review student data, do this integrated
planning, and, where applicable, co-teach, as well as have meaningful
time to connect and co-plan with caregivers supporting students. In
addition to structural components that enable collaboration, the team
members’ own social-emotional skills (self-awareness, social awareness)
are critical foundations for success. When school leaders create an
environment in which teachers can be vulnerable and honest about
where they need support or have gaps in understanding how to reach a
student, the entire team can support each other on behalf of the student.

Culturally & linguistically responsive pedagogy
Understands, responds to, incorporates, and celebrates students’ cultural
references—engaging families/caregivers as equal partners.

Why it works: Creates learning environments that are respectful and
inclusive, and that connect to and build upon what students know. By
better understanding the whole child, caregivers and schools can better
support learning together. Culturally responsive instruction increases
student engagement and learning and behavior outcomes, especially
for students who are culturally and linguistically diverse.30 Culturally
responsive teaching also helps ensure the appropriate identification of
students who are eligible for special education and provision of services
for culturally and linguistically diverse students.

What is important to know: High-quality culturally responsive
instruction requires both rigor—a focus on critical thinking and problem
solving; and relevance—making sure students regularly see themselves
and their cultures reflected in the curriculum.31 A rigorous curriculum is
one that challenges students and works to bridge the achievement gap
by avoiding an all-too-common error of low expectations. This refers to
the unwarranted belief that some students may not be able to handle
more demanding work. As a result, teachers may not steer these students
toward more difficult material. A relevant curriculum is one in which
students are engaged because the subject matter and approach align
with their culture and interests. Culturally responsive pedagogy should
not be limited to academic instruction, but thoughtfully integrated into
any social-emotional learning approaches used within the classroom and
school.

30: Green, A. & Stormont, M. (2017). Creating culturally responsive and evidence-based lessons for diverse
learners with disabilities. Intervention in School and Clinic. 53(3), 138–145. doi: 10.1177/1053451217702114

31: Ford, D. (2018, February). Creating culturally responsive education to address disproportionality: Seeking
equity. Paper presented at the meeting of the Council for Exceptional Children, Tampa, FL.

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

https://www.understood.org/en/school-learning/for-educators/partnering-with-families/research-says-partnering-with-families-leads-to-success
https://journals.sagepub.com/doi/10.1177/1053451217702114

22

Evidence-based content instruction
Leverages practices based on multisensory, explicit, structured, and
sequential content instruction for literacy and math.

Why it works: These strategies combine the effectiveness of explicit
instruction with research based on emerging science of learning. Explicit
instruction of phonemic awareness and phonics in literacy help students
understand how to connect sounds with letters and individual sounds
within words.

What is important to know: Evidence-based strategies include those
based on multisensory, explicit, sequential, structured literacy and
concrete-representational-abstract strategies in math. Structured
literacy explicitly teaches systematic word-identification and decoding
strategies, which benefit most students and are vital for those with
dyslexia. Teaching students math in an explicit, sequential manner
allows one skill to build to the next. Concrete-representational-abstract
teaching strategies in math include modeling and practice for students
first with concrete materials (such as base ten blocks), then transition
to representational (such as dots on a page), and end in abstract (only
numbers and mathematical representations on a page).

We know what works. How do we get there?

32: Hanford, E. (September, 2018). Hard Words: Why aren’t kids being taught to read? APMReports. Retrieved from https://www.apmreports.org/story/2018/09/10/ hard-
words-why-american-kids-arent-being-taught-to-read

33: Boardman, A. G., Vaughn, S., Buckley, P., Reutebuch, C., Roberts, G., & Klingner, J. (2016). Collaborative strategic reading for students with learning disabilities in upper
elementary classrooms. Exceptional Children, 82(4), 409-427. doi:10.1177/0014402915625067

WHAT WORKS FOR THE
1 in 5—AND FOR ALL KIDS

What works for the 1 in 5 helps all students:

What science says: Emerging research is finding significant variations in human brains (neurodiversity). Everyone has
strengths and weaknesses with skills occurring on a continuum. Each person does not approach all learning tasks the
same way. Even the same person will approach different learning tasks in different ways.

Implications: Every student benefits from different approaches to learning as articulated in the 8 Key Practices. Typical
learners often experience the same growth rate as students with learning and attention issues when general educators
use evidence-based instructional strategies that support struggling learners. For example, new studies show that when
general educators use explicit instruction in phonics, reading proficiency rates improve drastically for all students. In one
district, student proficiency increased from 47% to 84% after teachers taught their students using explicit and systematic
phonics instruction they learned in training on the science of reading.32 Another example on explicit instruction includes
a recent study on fourth- and fifth-grade reading instruction. When general educators taught students using an explicit
reading strategy called “collaborative strategic reading,” students with and without learning disabilities enhanced their
reading comprehension skills.33

https://www.understood.org/en/school-learning/partnering-with-childs-school/instructional-strategies/multisensory-instruction-what-you-need-to-know
https://www.apmreports.org/story/2018/09/10/ hard-words-why-american-kids-arent-being-taught-to-read
https://www.apmreports.org/story/2018/09/10/ hard-words-why-american-kids-arent-being-taught-to-read

23

For too long, our education system has allowed too many students with learning
and attention issues to fail. And they aren’t alone in their struggle. The majority
of all U.S. students, including those without learning and attention issues, are
not proficient in reading or math. Our education system isn’t working: not
for students, not for caregivers, not for teachers. To meet local, state, and
national student achievement goals—not just on standardized assessments
but on real life indicators—we need to work differently for the 1 in 5 and for
all students.

Learning science shows that there is great variability in the way we all
learn. Collectively, we need to start intentionally planning and teaching for
these differences. We need to integrate instructional and social-emotional
strategies that can have a clear impact on student success, being particularly
mindful of culturally responsive pedagogy so that we reach, teach, and create
opportunities for students from all backgrounds. We need to ensure that the
different pathways to teacher preparation support the strategies that allow
us to reach every student, and that school and districtwide professional
development plan for gaps in that knowledge. Creating equitable schools
means investing in understanding who each student is when they walk through
the classroom door. It means building a better understanding of how disability,
race, class, gender, language, trauma, and other factors intersect to impact
individual students and how they learn.

General educator. Special educator. Student support/related services.
Principal. District administrator. Teacher prep leader. State or federal

policymaker. Families and caregivers. It’s time for all of us to act.

There are shared commitments we can make and steps we can take no matter
what work we do. Of course, there are also role-specific actions for leading
your organization, schools, and classrooms to more effectively reaching and
teaching 1 in 5 and all students.

A more extensive toolkit is forthcoming to help you put this all into
practice, but here are a few ways to get started.

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation Leaders

School Leaders

District/School Network
Leaders

Families and Caregivers

Policymakers

Shared
commitments and
steps:
Build a deep understanding
of the science of learning and
what learning and attention
issues are.

Learn and promote evidence-
based strategies and best
practices.

Break down silos

https://www.nationsreportcard.gov/

24

Build a deep understanding of the science of learning and what learning
and attention issues are.
The experience of the 1 in 5 can still feel unfamiliar to many of us. Understood.org and
NCLD provide resources and tools that build educators’ understanding of the 1 in 5. The
user-friendly resources make accessible the complex findings from learning science
on how the 1 in 5 and all students learn, so you can use the information in your daily
work. You can also find tools and simulations to experience what it feels like to have a
specific learning disability, ADHD, and weaknesses in areas of information processing
and executive functioning that impact learning. This dual approach builds both empathy
for students and accurate insights into how they learn.

Learn and promote evidence-based strategies and best practices.
The 8 Key Practices are a strong start to better reaching and teaching the 1 in 5 across
general education and special education. These are foundational practices that should
shape the classroom experience and anchor how teacher preparation and school/district
systems support the student/teacher interaction.

Break down silos.
We all have a role to play in breaking down the silos of special education, general education,
family partnerships, school and district administration, teacher preparation, and state
and federal policy, so that there is a full partnership created on behalf of students. When
these strategies are embedded within a tiered system of integrated and intensifying
supports, each student can get what they individually need, and no teacher has to do
it alone. This could mean formally redesigning systems that foster collaboration across
roles, departments, and organizations. It could mean changing teacher preparation so
that there is more integration between general education and special education. But it
could also be as simple as individuals informally reaching out to work together on behalf
of individual students. You can get more involved with NCLD to learn more about policy
and practice changes that aim to improve how our system serves students with learning
and attention issues.

FORWARD TOGETHER

Shared
commitments
and steps

https://www.understood.org/en/school-learning/for-educators/learning-and-attention-issues-basics
https://www.understood.org/en/tools/through-your-childs-eyes
https://www.ncld.org/the-state-of-learning-disabilities-understanding-the-1-in-5
http://ncld.org/signup

25

Teachers 	
Build your own understanding and empathy practices for your students to
unlock the potential they bring to your classroom and to the world. Use tools
and practices for understanding your students and building empathy for all
differences (including learning and attention issues) in the classroom.

Implement the 8 Key Practices with your students, analyze the impact
on student learning with your colleagues, and adjust your instruction as
necessary. Visit Understood to find free, practical, evidence-based resources
for educators added every month.

Be an in-school champion. Take the strategies and resources you’re using
to better support the 1 in 5, and develop your teacher leadership by sharing
with colleagues and mentoring them on the journey. Advocate with school
leadership to implement these practices across the school more broadly—
and show how they are helping all students.

Advocate for a school schedule that prioritizes time for teacher collaboration
and planning with the other teachers and specialists who support the students
in your classroom. Proactively partner with and ask for support from the
special educators and specialists in your school.

Partner with families/caregivers. Work together with families and caregivers
by providing resources and leveraging tools to improve communication and
collaboration.

Push for high-quality professional development. (Originally published
for parents, this toolkit is great for teachers too, and ongoing resources for
educator-specific strategies are coming!) Share this report and toolkit with
your school, district, and board leadership to advocate for more teacher
development and training in topics such as MTSS or UDL—frameworks that
benefit all students and target the specific needs of the 1 in 5.

Advocate for literacy curriculum and professional development that
incorporates explicit and structured literacy instruction, including phonics
and phonemic awareness.

Reflect on how inclusive your classroom is and make changes. Assess your
classroom. High expectations should be communicated for all students, and
every student should have a chance to demonstrate their strengths through
different modes of learning. Incorporate principles of UDL into all planning
and instruction. Classrooms should be built around the principles of UDL
with accommodations for all learners—not just specifically for students with
IEPs—to meet their individual needs and build on their strengths.

Share a brief version of the findings and call to action for teachers

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

https://www.understood.org/en/school-learning/for-educators/empathy
https://www.understood.org/en/school-learning/for-educators/empathy
https://www.understood.org/en/school-learning/for-educators?utm_source=ncldresearch&utm_medium=download
http://understood.org/
https://www.understood.org/en/school-learning/for-educators/partnering-with-families
https://www.understood.org/en/school-learning/partnering-with-childs-school/working-with-childs-teacher/parent-toolkit-how-to-ask-for-schoolwide-teacher-training
http://ncld.org/forwardtogetherteachers
http://ncld.org/forwardtogetherteachers
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain

26

Teacher Preparation Leaders 	
Explore teacher certification programs that have bolstered their preparation
for all teachers in teaching the 1 in 5 (See New Approaches to Teacher
Certification on page 28). There are examples from both traditional university
and alternate route teacher preparation programs that integrate evidence-
based practices from general and special education into their courses and
intensive clinical experiences with students with disabilities. This allows
aspiring teachers to build the knowledge, skills, and mindsets to be successful
with the 1 in 5—and all students. For many of the programs, graduates
receive certifications or licensures in a general education area and in special
education.

Examine your program’s coursework and practicum requirements. Seek
feedback from graduates about how well the program prepared them for the
classroom experience. Identify ways to strengthen the courses and clinical
practice offered through your program and exceed the minimum standards
set by the state.

Partner with local districts. Develop opportunities for your teacher
candidates to obtain diverse teaching experiences and serve various student
populations before completing the program.

Assess the effectiveness of your overall program through the lens of
teaching the 1 in 5:

Your current philosophy for teaching the 1 in 5 and holding high expectations
for students with disabilities should be clearly stated and part of the overall
mission for developing teacher readiness for the classroom full-time.

Course offerings should provide teachers an opportunity to become experts
in both special education and content areas—in a way that is affordable
and accessible. Research has also found that the increased likelihood
of turnover identified as the percentage of students with disabilities
increases in a class is moderated by special education certification and
dual certification in special education and general education.

Your current degree requirements should intentionally break down the
silos between content areas and special education—recognizing that 1 in 5
strategies based on learning science and learner variability research benefit
all students, and incorporating expectations for successful candidates to
exhibit evidence of critical mindsets and 8 Key Practices.

Evaluate your coursework and clinical experience requirements:
The learning frameworks and resources for your courses and practica
should integrate brain-based science and learner variability research into
how teachers are learning to teach.

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

27

Courses and practica should integrate the evidence-based findings on
critical practices and mindsets so that all aspiring teachers develop
proficiency in those areas.

Practicum requirements should intentionally include teaching students
with learning and attention issues in general education settings. Theory is
not enough—teacher candidates should have specific, carefully crafted,
and repeated experiences of putting what they learn into practice with
students who learn differently, with multiple opportunities to apply
knowledge and skills with feedback.

Evaluate program graduates based on the competencies mastered instead
of course or time completion. Identify specific practices demonstrating
competencies to teach students with learning and attention issues in the
general education setting, in the following areas:

Instructional design and lesson planning

Engaging learning environments for all learners

Instructional delivery and facilitation

Assessment

Continual professional improvement

Share a brief version of the findings and calls to action for teacher
preparation leaders

School Leaders 	
Establish a schoolwide mission and vision for inclusion that students
with learning and attention issues are first and foremost general education
students, and foster a collective commitment among all school staff to
implementing this mission and vision with high expectations for all students
and with appropriate services and supports.

Prioritize professional development and schoolwide implementation
of key practices within general education classrooms and into learning
management system resources.

Build foundational understanding and break down misconceptions about
the 1 in 5 by leveraging the Through Your Child’s Eyes simulation and
Understanding Learning and Attention Issues in professional development.

Use the Universal Design for Learning framework to have all teachers
remove barriers to learning in lessons.

Incorporate key practices via reading and math instruction, then expand
across all content areas.

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

http://ncld.org/forwardtogether/teacherpreparation
http://ncld.org/forwardtogether/teacherpreparation
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain
https://www.understood.org/en/tools/through-your-childs-eyes
https://www.understood.org/en/school-learning/for-educators/learning-and-attention-issues-basics/understanding-learning-and-attention-issues
https://www.understood.org/en/school-learning/for-educators/universal-design-for-learning

28

NEW APPROACHES TO
TEACHER CERTIFICATION
to Reach and Teach the 1 in 5

Urban Teachers
at Johns Hopkins
University

An intentional approach that builds teacher expertise in incorporating strategies for the
1 in 5 into the classroom—recognizing that all students benefit. The three-year scaffolded
experience results in a master’s degree and dual certification in either Elementary, Secondary
English, or Secondary Math and Special Education:

Year 1: Intensive full-day residency with graduate courses

Year 2: Fellowship in full-time, paid positions with coaching as well as courses

Year 3: Teaching position with continued coaching

Graduate feedback makes clear just how effective this program is: 95% of participants say
Urban Teachers gave them the knowledge and skills to be effective in the classroom.

Bowling Green State
University Inclusive
Early Childhood
Education

Blends evidenced-based practices from early childhood education with early childhood
special education to teach the knowledge, skills, and values to meet the needs of each
child. Aspiring teachers begin clinical preparation in their first year, increasing classroom
experience over time. They graduate with multiple credentials including an Early Childhood
Education license and an Early Childhood Interventionist Specialist license.

Portland State
University Secondary
Dual Educator
Program

Engages aspiring teachers in a series of field-supervised extensive clinical placements and
courses that prepare them to meet the academic needs of all students in their classrooms
by integrating the pedagogy of general and special education. Successful participants earn
a master’s degree with content area and Special Education endorsements. The program is
recognized by both the American Association of Colleges for Teacher Education and the
Alliance for Excellent Education as a promising example of teacher preparation.

Richmond Teacher
Residency at Virginia
Commonwealth
University

Prepares aspiring teachers to meet the needs of diverse learners. With a focus on keeping
effective educators in the classroom, the program prepares new teachers to succeed in high-
need schools and provides Richmond Public Schools with high-quality teachers for hard-
to-staff roles. After completing an intense semester-long curriculum, teacher candidates
begin their residency as student teachers in the Richmond Public Schools, where they work
closely with a master teacher who provides coaching and mentoring throughout the entire
school year. Residents graduate with a master’s degree, a teaching license, and a full year of
experience in the classroom, and make an additional three-year commitment to teaching in
a high-need school.

Cal State Long Beach
Dual Credential
Program

Blended Multiple Subject and Education Specialist credential program in which successful
candidates receive dual certification. Candidates learn to teach in a high-need urban school
setting alongside master teachers in a two-year clinical placement model.

29

Agree to a set of schoolwide strategies for building cognitive and
metacognitive learning strategies so that these are reinforced and
consistent across student experience.

Embed expectations and provide time for professional learning for inclusion
into your schoolwide systems (e.g., faculty meetings, department/
grade-level meetings, classroom walk-throughs, teacher feedback, and
evaluations).

When hiring, look for teacher candidates who can demonstrate critical
mindsets and key practices.

Implement multi-tier systems of supports, with faculty training, for early
screening and timely intervention for students with learning and attention
issues. This includes implementing a schoolwide system of positive behavioral
supports and interventions and establishing supportive school discipline
policies and procedures.

Identify and train in-school champions/teacher leaders to lead
collaboration, coach, model, and provide resources. In-school champions
could be current teacher coaches or special educators in leadership roles.

Rethink your school schedule to prioritize time for collaboration among
general educators, special educators, related service providers, and families,
as well as creating flexible time so teachers can group and regroup students
based on ongoing identification of strengths and needs. Use a student-
centered scheduling approach that prioritizes inclusion and schedules around
students with learning and attention issues first. Where and when your school
reviews student data, ensure that special educators and related specialists are
at the table with general educators.

Engage families as partners. Find tools for building partnerships with
families, and connect your families to resources on how to help and support
their children.

Share a brief version of the findings and calls to action for school leaders

District/School Network Leaders	
Partner with area educator preparation colleges to set expectations for
leader and teacher hiring in your district. Advocate for required practicum
in inclusion classrooms and for degrees that require dual certifications for
general education and special education.

Set district/network-wide expectations for inclusion. Build school board,
district, school leadership, and community understanding of the facts and

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/mtss-what-you-need-to-know
https://www.understood.org/en/school-learning/for-educators?utm_source=ncldresearch&utm_medium=download
http://understood.org/
http://ncld.org/forwardtogether/schoolleaders
http://ncld.org/forwardtogether/schoolleaders
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain

30

myths about 1 in 5 learners and how strategies for the 1 in 5 benefit all students.
Ensure that network- and district-wide definitions of equity include learning
differences. Include expectations for critical mindsets and key practices in
leader and faculty job descriptions, feedback and performance evaluations,
and coaching tools.

Implement district/network-wide supports for inclusion with a goal of
building staff expertise.

Review data (e.g., academic achievement, disciplinary removals, and
more) and provide targeted support to schools most in need.

Provide the necessary technologies, with training, for shared data
collection and analysis on student learning needs to support collaboration
and continuous improvement.

Dedicate professional development days to strategies that support
the 1 in 5 and all students, and provide ongoing coaching support for
teachers. These might include training in the areas of Multi-Tier Systems
of Supports (MTSS) and Universal Design for Learning or other elements
of the key practices. Learning progressions can be used to support teacher
decision making about instruction.

Provide principals with professional development, guidance, tools, and
resources necessary to foster inclusive practices. This includes providing
support for principals to effectively supervise, evaluate, and coach teachers
in the building. Additionally, districts can provide principals with tools
and resources for designing school schedules that are student-centered
and create time for collaboration, teacher/parent partnerships and other
essential practices.

Provide resources to establish school-based teacher leader roles for in-
school champions.

Share a brief version of the findings and calls to action for district/school
network leaders

Families and Caregivers	
Hold high expectations for the 1 in 5. One of the biggest challenges facing
students with learning and attention issues is the stigma surrounding them
and the low expectations that are often set for them. When we raise the bar,
students will very often rise to meet it. Speak out about your child’s strengths
to help eliminate the stigma and change minds. Together, we can help every
educator, parent, and community member recognize the potential in every
child.

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

http://ncld.org/forwardtogether/districtleaders
http://ncld.org/forwardtogether/districtleaders
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain
https://www.understood.org/en/friends-feelings/empowering-your-child/building-on-strengths/types-of-strengths-in-kids
https://www.understood.org/en/school-learning/special-services/ieps/strengths-based-ieps-what-you-need-to-know

31

Maintain open communication with your child’s teacher and principal.
Learn more about the practices they are using in your child’s school to support
the 1 in 5. You can ask about the schedule of the school day, how students
are grouped for differentiated instruction, and whether there are schoolwide
systems to support the academic, behavioral, and emotional success of each
student. Learn about the critical mindsets and evidence-based key practices
that help educators better reach and teach the 1 in 5, and ground your
conversations with your child’s school in this evidence. Visit Understood for
Educators to explore the free, practical, evidence-based resources educators
can use. Sign up to receive personalized resources for advocating for your
child and partnering with the school.

Be an advocate for high-quality professional development and
opportunities for teachers and principals. Not every teacher in your
child’s school will have taken courses on how to support the 1 in 5 before
they entered the classroom. It’s important for schools to provide professional
development—opportunities throughout the year for teachers to learn new
skills. You can use the professional development toolkit on Understood to ask
your school or district to invest in training on four strategies that teachers can
benefit from learning more about.

Stay involved and receive updates on the latest opportunities to speak out.
To make meaningful and lasting change, we must advocate at every level—in
schools, in communities, within states, and nationally. Sign up for emails from
NCLD so you can be the first to know when there’s an opportunity to speak
out and advocate on behalf of the 1 in 5.

Share a brief version of the findings and calls to action for families and
caregivers

Policymakers 	
State licensure and certification bodies:

Enact principal certification and licensure policies that require the
knowledge necessary to meet the needs of students with learning and
attention issues and that promote meaningful systems of support, evaluation,
mentoring, and coaching for principals, emphasizing the instructional and
distributive leadership practices for effective inclusive schools.

Enact policies that require teachers to have specific training and practical
experience in working with the 1 in 5 before entering the classroom, without
lowering expectations or standards for teachers. Here’s how to begin:

Develop or revise teaching standards for teacher candidates to include

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

https://www.understood.org/en/school-learning/partnering-with-childs-school/working-with-childs-teacher/10-ways-to-be-an-effective-advocate-for-your-child-at-school
https://www.understood.org/en/school-learning/partnering-with-childs-school/working-with-childs-teacher/why-its-important-to-partner-with-your-childs-teacher
https://www.understood.org/en/school-learning/for-educators?utm_source=ncldresearch&utm_medium=download
https://www.understood.org/en/school-learning/for-educators?utm_source=ncldresearch&utm_medium=download
https://www.understood.org/en/my-account/sign-up
https://www.understood.org/en/school-learning/partnering-with-childs-school/working-with-childs-teacher/parent-toolkit-how-to-ask-for-schoolwide-teacher-training
http://ncld.org/signup
http://ncld.org/forwardtogether/families
http://ncld.org/forwardtogether/families
http://ncld.org/forwardtogether/families
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain

32

competencies related to instructing the 1 in 5. Take a look at Utah and
New Mexico, which currently have the most comprehensive standards for
teaching students with learning disabilities and other conditions.

Strengthen course requirements so that aspiring teachers have the
opportunity to develop a deeper understanding of the 1 in 5 before they
enter the classroom. Only a few states are currently doing this work:
Connecticut teacher candidates must complete two special education
courses (one on the development of exceptional children and one on
instruction), while aspiring teachers in Illinois must complete coursework
on the psychology, identification, and instruction of exceptional children.

Require teacher preparation coursework to incorporate evidence-based
instruction. For example, Arkansas requires aspiring teachers to learn
how to use the Universal Design for Learning framework and guidelines.
In Tennessee, literacy general educators must learn and use the response
to intervention framework, which helps them identify and address signs of
learning issues.

Redesign clinical preparation requirements so that every general
educator gains experience teaching students with learning disabilities,
ADHD, and other disorders that impact school performance. New Jersey
requires at least one clinical experience in a special education setting—
either an inclusive setting, a resource room, or a special classroom.

Incorporate a competency-based component into the licensure and
certification renewal process. As teachers gain experience in the
classroom, states should expect them to demonstrate their skills through
performance assessments and competency-based learning. Florida
Educator Accomplished Practices is an example that bases teacher
preparation accountability and certification on what teachers must
know, understand, and be able to do—actual practices—moving beyond
coursework and less-defined “experiences.”

State education agencies:

Provide targeted assistance and support to schools and districts. States
can do this in a number of ways:

Issue guidance, provide additional funding, or offer technical assistance
to schools and districts as they aim to deliver more and higher-quality
professional development related to serving the 1 in 5.

Encourage districts in their ESSA planning process to focus on and invest
resources in the areas of professional development, teacher preparedness
to serve the 1 in 5, and schoolwide strategies to support all learners.

FORWARD TOGETHER

Role-specific
actions:
Teachers

Teacher Preparation
Leaders

School Leaders

District/School
Network Leaders

Families and
Caregivers

Policymakers

https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/universal-design-for-learning-what-it-is-and-how-it-works
https://www.understood.org/en/school-learning/special-services/rti/understanding-response-to-intervention
https://www.understood.org/en/school-learning/special-services/rti/understanding-response-to-intervention
http://www.fldoe.org/teaching/professional-dev/the-fl-educator-accomplished-practices.stml
http://www.fldoe.org/teaching/professional-dev/the-fl-educator-accomplished-practices.stml

33

Federal and state legislatures:

Increase funding and resources available to districts to support effective
teacher professional development to better serve the 1 in 5. In addition to the
small sums of money available to districts through Title II of the Every Student
Succeeds Act, competitive grants should be made available to support high-
quality professional development. This training can be especially useful in the
areas of multi-tier systems of supports and Universal Design for Learning—
two approaches that ensure that all students have opportunities to learn and
the supports needed to do so.

Build systems to collect and analyze data on the professional development
provided to teachers in an effort to increase the availability of effective
development, and direct districts to this information.

Increase investment in grants and other programs that improve teacher
preparation and incentivize teaching in high-need areas. For example,
Teacher Quality Partnership Grants under the Higher Education Act provide
funding for strong clinical preparation, including one-year residency programs
that support the preparation of general educators as they learn how to
effectively instruct English language learners and students with disabilities. In
addition, TEACH Grants provide up to $4,000 a year to students to complete
coursework required to begin teaching in a high-need field such as English
language acquisition or special education.

Share a brief version of the findings and calls to action for policymakers

General educator. Special educator. Student support/related services. Principal. District administrator. Teacher prep
leader. State or federal policymaker. Families and caregivers. It’s time for all of us to act.

FORWARD TOGETHER

FORWARD
TOGETHER

https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/mtss-what-you-need-to-know
https://www.understood.org/en/learning-attention-issues/treatments-approaches/educational-strategies/universal-design-for-learning-what-it-is-and-how-it-works
http://ncld.org/forwardtogether/policymakers
http://ncld.org/forwardtogether/policymakers
https://www.understood.org/en/learning-attention-issues/getting-started/what-you-need-to-know/learning-and-attention-issues-and-the-brain

34

504 plan

A blueprint for how a school will provide supports
and remove barriers for a student with a disability,
so the student has equal access to the general
education curriculum. Students with 504 plans do not
require individualized instruction, but they do require
accommodations (e.g., audiobooks, note-taking aids,
extended time to complete tests).

Attention issues

A general term that refers to brain-based conditions
impacting a person’s ability to focus, such as attention-
deficit disorder (ADD) and attention-deficit hyperactivity
disorder (ADHD), a condition characterized by symptoms
that include inattention, hyperactivity, and impulsivity.

Critical mindsets

The three beliefs or attitudes that educators hold that
appear to have a positive influence on the learning
and development of students with learning disabilities
and attention issues: A strong sense of self-efficacy,
a positive orientation toward inclusion and personal
responsibility for all students, and a growth mindset.

Culturally responsive pedagogy

Instruction that empowers students by utilizing their
cultural and linguistic backgrounds to support teaching
and learning of knowledge, skills, and concepts.

Differentiated instruction

Instruction that has the same learning goal for all
students but is tailored to match each student’s learning
style, allowing each student to show knowledge in
different ways.

Evidence-based content instruction

Instruction that leverages practices based on
multisensory, explicit, structured, and sequential content
instruction for literacy and math.

Explicit instruction

Instruction that makes learning processes overt and clear.

Flexible grouping

Uses data to frequently rearrange students according to
needs/strengths for small group instruction.

General education

The knowledge and skills that all students in the state are
expected to master.

Growth mindset

The belief that one can improve through practice and
hard work.

Inclusion

A strategy for ensuring that students who receive
special education are part of the a general education
classroom and school community. The intent of inclusion
is to ensure that students with disabilities receive the
necessary supports to be successful in the general
education curriculum.

Individualized Education Program (IEP)

A legally binding document that details the support and
services (such as speech therapy or multisensory reading
instruction) a school will provide to meet the individual
needs of a student with a disability who qualifies for
special education.

Individuals with Disabilities Education Act (IDEA)

The federal law that guarantees all children with
disabilities access to a free and appropriate public
education.

Key practices

The eight actions educators can take or strategies they
can implement to improve achievement of the 1 in 5
in a general education classroom, with evidence that
they can also improve achievement for all students
in inclusion settings: explicit, targeted instruction;
Universal Design for Learning; strategy instruction;
positive behavior strategies; flexible grouping;
collaboration; culturally and linguistically responsive
pedagogy; and evidence-based content instruction.
These practices are most effective when educators
implement them within, rather than in place of,
system-wide structures and processes that support

HELPFUL TERMS

35

identification, intervention, and differentiation, such as a
multi-tier system of supports.

Learning disabilities

Brain-based disorders that result in learning challenges
in particular skill areas, such as reading or math. These
children may also have trouble paying attention and
getting along with their peers. Often referred to as
LD, this general term includes students with dyslexia,
dysgraphia, dyscalculia, and/or other language-based
learning disabilities.

Learning science

The study of how people learn and how different kinds of
environments, circumstances, mindsets, and approaches
impact learning experiences.

Least restrictive environment

A setting that provides a child with appropriate
opportunities to learn alongside non-disabled students,
to the greatest extent.

Multi-tier system of supports (MTSS)

A schoolwide framework for providing interventions
to struggling students. MTSS includes universal
screening for all students, targeted support for those
who are struggling, data-based progress monitoring,
and interventions that increase in intensity based
on student need. MTSS is an umbrella term that can
include response to intervention (RTI), positive behavior
intervention systems (PBIS), and social-emotional
learning (SEL) instruction (see below).

Positive behavior intervention systems (PBIS)
Data-driven approach for developing students’ positive
behavior, with initial screening and continuous progress
monitoring as critical parts of the approach for all
students. PBIS can go hand-in-hand with academic
support systems, such as RTI, and is often part of a whole
child system such as MTSS.

Response to intervention (RTI)
A system for screening, monitoring student learning,
and providing evidence-based interventions of varying
intensity based on student need. It is often the academic
approach within a larger MTSS system.

Self-efficacy
The belief in one’s own ability.

Social-emotional learning (SEL)

Instruction that develops students’ emotional
intelligence, such as self-awareness, self-management,
and relationship skills. SEL instruction is often
implemented hand-in-hand with PBIS as part of a multi-
tier system of supports.

Special education

Specially designed instruction and related services,
provided at no cost to parents, to meet the unique needs
of a child with a disability.

Specific learning disability

One of the 13 categories of disabilities covered by IDEA.
A disorder—unrelated to intelligence, motivation, effort,
or other known causes of low achievement—that makes
a child struggle in certain areas of learning, such as
reading, writing, or doing math. Sometimes referred to
as SLD.

Strategy instruction

Instruction that teaches students cognitive strategies
(e.g., summarizing, question generating, clarifying,
predicting) and metacognitive strategies (e.g., self-
regulation, executive functioning skills, self-monitoring
of academic gains, memory enhancements) for learning
content.

Universal Design for Learning

A framework for designing learning experiences in
flexible ways to meet the needs of individual learners.

HELPFUL TERMS

36

Survey Methodology
Lake Research Partners designed and administered an online survey between January 25 – February 23, 2018.

Survey reached 1,350 public school teachers.
Teacher sample drawn from purchased lists of K–12 public school teachers compiled by MDR Education and Lucid.

Sample screened to be currently employed public school teachers who do not teach special education, consider themselves
to be the lead teacher at least 50% of the time in their classroom, and teach core subjects.

Sample weighted slightly by gender, region, race, grade level, years of experience, and percentage of students participating
in the school’s free and reduced lunch program to be representative of public school teachers nationwide.

Margin of error for the entire survey is +/- 2.7% at the 95% confidence interval.

Survey was made up of 59 questions.
First half of questions asked teachers to think about the overall school environment and all students, regardless of disability
status.

Latter half of questions focused specifically on students with ”mild to moderate learning disabilities.”

“Mild to moderate learning disabilities” (MMLD) was the term used in the survey for questions pertaining to the
1 in 5.
MMLD emerged from prior teacher focus groups as the best proxy language to describe the 1 in 5.

Each question specific to the 1 in 5 included the following definition:
“Mild to moderate learning disabilities include: Students who have been identified with dyslexia, dysgraphia, dyscalculia,
ADD, ADHD, processing disorders, or other language-based learning disabilities or students who struggle with these same
challenges but do not have an identification.”

APPENDIX

37

Teacher Demographics
The following are the specific demographics of survey participants. The sample was then weighted slightly by gender,
region, race, grade level, years of experience, and percentage of students participating in the school’s free and reduced
lunch program to be representative of public school teachers nationwide.

% of class with an IEP
or 504 plan

0-5% of class	 36%

6-10% of class	 20%

11-20% of class	 24%

21-30% of class	 10%

More than 30%	 7%

Not sure	 3%

Family member with
disability

Yes	 38%

No	 58%

Not sure	 4%

% of class with a
learning disability

0-5% of class	 29%

6-10% of class	 22%

11-20% of class	 23%

21-30% of class	 12%

More than 30%	 9%

Not sure	 5%

% of class with a
behavior problem

0-5% of class	 38%

6-10% of class	 21%

11-20% of class	 15%

21-30% of class	 11%

More than 30%	 11%

Not sure	 4%

Gender

Male	 20%

Female	 78%

Prefer not to answer	 2%

Family member with
disability

Yes	 38%

No	 58%

Not sure	 4%

Age

Under 30	 18%

31-40	 29%

41-50	 26%

51-65	 21%

66+	 1%

Prefer not to say	 4%

Race

White	 82%

Black	 6%

Latinx	 7%

APPENDIX

Interaction with parents of students with learning disability

Daily	 5%

Weekly	 31%

Monthly	 30%

Quarterly	 16%

Once a semester	 8%

Annually	 2%

Never	 1%

Not sure	 7%

56%
via email

16%
by phone

8%
by text

8%
in person

6%
at required

conferences

5%
at requested
conferences

Free & reduced lunch

0-20%	 15%

21-40%	 19%

41-60%	 23%

61-80%	 20%

81-100%	 19%

Not sure	 4%

Region & teaching area

Northeast	 20%	 Urban	 20%

Midwest	 22%	 Suburban	 43%

South	 39%	 Rural	 35%

West	 19%

Grade level taught

K-5	 48%

 K-3	 21%

 4-5	 15%

Middle School	 23%

High School	 29%

