

A woman wearing a red superhero mask and cape stands in a desert landscape with red rock formations. The image is partially overlaid with a grid of colorful squares (orange, blue, green) in the top right corner.

itslearning for Curriculum Management

Unleash your teachers' superpowers

itslearning is a next-generation learning platform that goes beyond the traditional learning management system (LMS) by allowing educators to easily plan and manage their curriculum. An interactive and flexible digital learning planner coupled with a searchable learning objective repository is designed to help you reach your curriculum management goals.

Streamline the Curriculum Management Process

Save time and drive efficiency by allowing teachers, curriculum managers and parents quick and easy access to courses, resources and student progress.

One-Stop Shop: Curriculum guides, instructional frameworks and resources for teaching and learning are all located in the same platform – all with one login.

Storage and Search: The library provides a central location to store content created by teachers, schools, districts and even publishers – all searchable by keyword and curriculum standards.

Content Auto-Update: When library content is updated, all courses using that content are also auto-updated, ensuring the most current and relevant supports for learning.

Track and Advance Student Progress

Align all units, resources, lessons and assessments to district, state or national standards, and provide flexible methods of concrete actionable feedback.

Standards-Aligned Assessments: Assessments are pre-aligned to standards selected for a specific lesson.

Planner Sharing: Share and copy lessons from one course to another.

Standards Reporting: Reports of content by standards are automatically generated and delivered to stakeholders via personal dashboards.

Facilitate Best Practices

Encourage best practices around course design and pedagogy through modeling and collaboration.

Course Templates: Create courses from templates that include a customized planner, resources, assessments, documents, standards and course settings.

Easy Course Updates: Push out updates from the master course to existing courses.

Resource Sharing: Share to your personal, school, district or global collection; co-author and collaborate; review and rate resources.

Support for Multiple Teaching Strategies: Flexible tools support a variety of instructional strategies, including Universal Design for Learning (UDL), assessment for learning, backward design, personalized learning, student-focused learning, and project based learning.

Maximize Your Curriculum Investment

Extend your investment in existing curriculum resources by streamlining resource management, and providing more equitable access to instructional material across the district.

Content Consolidation: Include publisher or free (OER) content in the library via IMS Common Cartridge®.

“With the assistance of the itslearning implementation team, we now have aggregated over 1 million learning objects from various publishers in our district’s library. itslearning is now the central repository for content and resources used by teachers and students and allows parents to share information and collaborate in the education process.”

Beatriz Arnillas,
Director of Education
Technology at Houston
Independent School
District, TX

itslearning for Curriculum Management

Features of itslearning Curriculum Management

Resource & Activity Creation

- Multiple tools and formats for creating and uploading digital content
- Rich text editor inclusive of cross platform audio and video creation
- Create student tasks and assignments aligned to standards that serve to document learning mastery
- Effortlessly insert web 2.0 for third party digital content tools

Library

- Share to personal collection, school, district or global library
- Tag content to standards and content type, or apply keywords
- Include publisher or free (OER) content brought in via IMS Common Cartridge®
- Easily find resources in library by standards through planner
- Rate and review of resources
- Allow for co-authoring and collaboration
- Control who can make copies or modifications, or require to use content as is

- When content is updated in the library, it is auto-updated in all courses using that content
- Library grows via user account usage
- Ability to follow a content author and be notified of new items

Course Templates

- Create courses from templates that include customized planner, resources, assessments, documents, standards and course settings
- Push out updates from the template course to existing courses

Planner

- Build out scope and sequence of course in customizable, standards- aligned planner
- Add custom fields for units and lessons
- Find standards-aligned content and files in library through planner
- Assessments will be pre-aligned to standards selected for a specific lesson
- Share and copy units and lessons in planner from one course to another

Plan, align and manage instructional resources from publishers, open educational resources and your own staff in one central library. Save time and promote best practices by sharing course templates and planners across the district.

itslearning is your one-stop shop to organize and manage functions for creating and delivering courses, assessments, standards management, grades and more. With itslearning, everyone in your school system can work smart, collaborate and communicate – all in one, simple interface that works well on almost any device – from Chromebooks to tablets, and smartphones to laptops.

AT THE HEART OF EDUCATION

itslearning inc, One Gateway Center, Suite 702 Newton, MA 02458
T: 1-888-853-2761 | www.itslearning.net | briefing@itslearning.com