Curriculum Mapping Resources

Curriculum maps invite all individuals who deal with curricular concerns to enter into curriculum analysis. Maps are a framework for curriculum decision making and a springboard for questions about the essential nature of the purposes of schooling. By raising questions, we engage in ideas and not just present them.

Mapping software

A number of educators and educational enterprises have been developing software which facilitates computer- and network-based curriculum mapping.

	TECHPATHS

	
	TECHPATHS : A Curriculum Mapping System allows data entry of such curriculum map elements as essential questions, contents, skills, assessments, and lessons. It has search and share features to enhance collaborations among teachers when developing maps. The information entered by teachers provides numerous reports to aid administrators in understanding the curriculum as implemented by teachers in their schools and district as they attempt to align to standards. TECHPATHS is a new version that has moved to a new level based on a prior tool called Curriculum Compass, making curriculum alignment, revision and review easier. TECHPATHS is under the direction of Dr. Bena Kallick.

Info@perfpathways.com || Click here for software DEMO.

	The Curriculum Mapper™

	
	Collaborative Learning, Inc.’s Curriculum Mapper® was the first web-based mapping system. Developed by a classroom teacher/administrator, the product allows teachers to easily input curricular data and attach lesson plans, rubrics, etc. to their maps. Curriculum Mapper reports what students have been taught, while WebGrader®, an online grade book and report card generator, finishes the story by communicating what the students have learned. This data can be accessed before high stakes tests are taken so gaps and redundancies can be addressed. Both products link to easily accessed standards and are supported by Professional Learning Associates™, a professional development group that works exclusively with curriculum mapping and standards-based assessment. www.clihome.com/curriculummapper || To request a free 14-day trial of Curriculum Mapper, call 800.318.4555.

	Atlas Curriculum Management System

	
	Atlas is a Web application designed to electronically encompass the process of curriculum mapping to facilitate collaboration among teachers across subjects, grades and schools. Its extensions go beyond just recording and reporting, to the sharing of curriculum strategies with administrators, superintendents, boards of trustees and parents. Rubicon personnel are noted for being skilled at listening to the needs of their clients. Armed with the most current and enhanced curriculum data, educators and administrators alike are empowered to advance and improve the learning experience of all their students on a continuum.

www.rubiconatlas.com/mapping.htm || rsmith@rubicon.com || 503-223-7600.

	Curriculum Creator

	
	Joy Runyan and Becky Burns have developed an outstanding tool from the AEL; The Curriculum Creator. The tool includes many features such as the ability to store and zoom into individual classroom teacher lesson and unit plans as well as going wide angle to see the big picture.

www.ael.org || runyanj@ael.org, burnsb@ael.org

	MapSter

	
	MapSter is not-for-profit and developed by the SCD BOCES in Elmira, NY. There is a free courtesy login: NAME: csample PASSWORD: csample

mapster.gstboces.org

	Perspective Curriculum Map

	
	Magdalena Donaldson has developed the Perspective Curriculum Map program out of St. Louis. It provides excellent data collection features as well as the ability to provide archives of past work over the years. She has worked with both public and private schools on her program.  fmdonaldson@earthlink.com

	Quality Leadership by Design

	
	Quality Leadership by Design is a consulting group that has produced curriculum design and management technologies. Based in Wisconsin with consultants across the United States to provide services. Mention that you located them on our site when you contact them.

http://www.qld-llc.com || 1-800-700-9535

	Odyssey Curriculum Mapping

	
	The Santa Rosa County Schools in Florida have developed their own software program for mapping called the Odyssey Curriculum Mapping Tool. Once there, anyone can view their published maps by clicking on "Search for Curriculum Maps." At that point, select a school, then a teacher, etc.

http://www.santarosa.k12.fl.us/odyssey/

