Sandy Garrett

State Superintendent of Public Instruction

Oklahoma State Department of Education


The Process of Curriculum Mapping
	Phase One:
Build a Foundation
	· Understand the value of curriculum mapping: how it influences instructional practices and student learning

· Determine the benefits for teachers, students, and parents

· Recognize the need for everyone to be focused in the same direction

· Involve as many stake-holders as possible to set and implement goals for the future

	Phase Two:
Complete Personal Maps
	· Record individual teacher instructional practices including Units of Study, Standards/Objectives Taught, Assessments of Learning, Resources Used, and Essential Questions

	Phase Three:

Align and Refine District Curriculum
	Review Maps
	· Determine a procedure for reading maps within and across grade levels

	
	Identify Revision Points
	· Highlight areas of inconsistency within and across grade levels
· Note areas for possible revision in the curriculum

· Focus on horizontal and vertical articulation of concepts

· Identify common areas of concern and look for ways to eliminate or minimize their impact

· Identify gaps and overlaps

	
	Connect Interdisciplinary Efforts
	· Discover important and easy to implement associations among disciplines within a grade level
· Identify complex connections for future interdisciplinary unit development

	
	Correlate Maps with Data
	· Use test data (local, state, national) to guide refinement
· Highlight areas of needed improvement; determine when and where those are taught within district maps

· Review length of study and intensity of instruction for those topics

	Phase Four:

Use Maps to Guide Decision-Making
	· Use maps daily to develop lesson plans, unit assessments, benchmark assessments, and regular and extracurricular programs

· Use maps to guide decision-making such as teacher selection, textbook selection, content and program review and development
· Identify professional development needs based on maps and other data

	Phase Five:
Build Consensus Maps
	· Build consensus maps that serve as a master map for the district

	Phase Six:

Continue Improvements
	· Develop plan for initiating new teachers to the curriculum mapping process
· Recognize that the maps are living documents in need of continuous improvement (repeat Phases Two through Five as necessary)


The Process of Curriculum Mapping
Phase One:


Build a Foundation


Phase Six:


Continue Improvements


Phase Three:


Align and Refine District Curriculum


Phase Five:


Build Consensus Maps


Phase Two:


Complete Personal


Maps


Phase Four:


Use Maps to Guide Decision-Making


Correlate


Maps with


Data


Identify


Revision


Points


Connect Interdisciplinary Efforts


Review


Maps


