

Challenges of Digital Curriculum Management:

By the Numbers

More and more teachers and district administrators are finding that their current curriculum management systems don't work.

What are the problems?

Ineffective use of curriculum resources

According to a survey of Technology & Learning readers:

Say curriculum resources are NOT being used effectively

Report curriculum resources are **NOT** effectively aligned across the district

Report
INEFFECTIVE use
of pedagogical
principles, including
personalized
learning

58% of teachers

spend approximately 12.5% of their work time—up to 5 hours a week—searching the Web for resources

(Source: Learning Counsel)

51% of teachers

spend 5–9 hours each week developing curriculum and managing student grades

(Source: T&L reader survey)

Managing and updating district standards is challenging and requires too much administrative time

300–500 learning standards for each grade level (Source: Learning Counsel)

Typical U.S. school districts have

even more standards: Houston
Independent School District ties one
million learning objects to 3,900–
6,500 learning standards across
K-12
(Source: HISD)

Some larger school districts have

More and more districts are finding one solution in the itslearning Digital Curriculum Management system

What are the itslearning DCM advantages?

supports with course templates, easy updates, and resource sharing

of searchable, standardsaligned resources

aligned planning, assessments, and tracking

and resources for multiple teaching strategies

for creating
outstanding
curriculum and
better facilitating
instructional
delivery

Learning