

Curriculum Renewal Action Plan

Orange School District

A red apple with a green stem is positioned in the upper right quadrant of the image. It is resting on a stack of books, with a blue book visible directly beneath it. The background is a soft, out-of-focus light blue and white.

Annually

An Action Plan for writing curriculum

- The Department of Curriculum and Instruction will review and revise the written curricula for all content areas over a five year period.
- The curricula will then be developed, using a district-wide standardized format which is streamlined to address the components of a Curriculum Guide.

A red apple with a green stem is positioned on top of a stack of several books. The books have various colored spines, including blue, white, and yellow. The background is a light, neutral color.

2010-2011

- All curriculum guides were revised and approved in 2011 to meet the NJ Core Curriculum Content Standards and to address the new Common Core State Standards.

Components of a Curriculum Guide

A red apple with a green stem is positioned in the upper right quadrant of the image. It sits on a stack of books. The books have various colored spines, including blue, orange, and white. The background is a light, neutral color.

- OBE Vision and Mission
- Common Core State Standards
- NJ Core Curriculum Content Standards
- Course Description
- Student Learning Objectives
- Scope and Sequence
- Materials and Resources

What is a Program Evaluation?

A red apple is positioned in the upper right quadrant of the image, resting on a stack of books. The apple is bright red with a small green stem. The books below it are stacked horizontally, with their spines visible. The background is a soft, out-of-focus light blue and white.

- Curricula should be reviewed continuously in a 5 year continuum
- A mechanism to critically review existing curriculum in a systematic and collaborative manner
- A means of determining whether the existing curriculum is meeting the needs of the learner, the expectations of the community and is true to the discipline (curriculum paradigm)

How It Works:

A red apple with a green stem is positioned on top of a stack of several books. The books have various colored spines, including blue, yellow, and orange. The background is a soft, out-of-focus light blue.

- Five Year and Five Stage Process
 - Stage One - Program Evaluation & Review
 - Stage Two - Research & Development
 - Stage Three - Initial Implementation,
 - Stage Four - Full Implementation,
 - Stage Five - Monitoring and Assessment

The Cycle

Three Key Features

A red apple with a green stem is positioned in the upper right quadrant of the image. It is resting on a stack of books. The books have various colored spines, including blue, red, and yellow. The background is a light, neutral color.

Stage One

- Process of comparing the actual program to the ideal program
 - Research, comparisons, surveys, analysis of student achievement
- Preparation of the Program Evaluation Report
 - Overview, Description of Changes, Philosophy, Comparison Data, Perception of Program, Evidence of Effectiveness, Recommendations, Timeline for Implementation of Recommendations

A red apple with a green stem is positioned in the upper right quadrant of the image. It is resting on a stack of books, with the spines of several books visible in shades of blue, yellow, and orange. The background is a soft, out-of-focus light blue.

Stage Two

- Curriculum Development
 - Revisions
 - Might take place in years three and four
 - Summer Curriculum Writing
 - New Course Development
 - Two-year process
 - Summer Curriculum Writing
 - Textbook/Materials Recommendations
 - Budgeting and Purchasing

Stage Three

A red apple with a green stem is positioned on top of a stack of several books. The books have various colored spines, including blue, white, and orange. The background is a soft, out-of-focus light blue and white.

- Initial Implementation
 - Curriculum is put into practice
 - Focus on Staff Development
 - Purchase of new textbooks or other resources to support the curriculum
 - Feedback

Stage Four

A red apple is positioned in the upper right quadrant of the slide, resting on a stack of books. The apple is bright red with a small green stem. The books below it are stacked horizontally, with the top book having a light blue cover. The background is a soft, out-of-focus light blue and white.

- Full implementation
 - Student achievement data is gathered and analyzed as a function of the change
 - Strengths and weaknesses of the curriculum are determined
 - Implementation of guiding principles, best practices, and instructional strategies

Stage Five

- Assessment

A red apple with a green stem is positioned in the upper right quadrant of the slide. It is resting on a stack of books, with a blue book visible directly beneath it. The background is a light, neutral color.

2012-2016

- 2012-2013
 - Implementation of the NJ Model Curriculum
 - Assessment: Model Curriculum Unit Assessments
- Summer 2013
 - Social Studies - Grades 5, 6, 8, US History I and II, Economics
 - English Language Arts- Grades K-12
 - Mathematics- Grades K-8, Algebra I and II, Geometry, Statistics, and

- 2013-2014
 - Stage 1: Science K-12, Social Studies K-4
 - Stage 2: Physical Education/Health K-12 and World Languages
 - Stage 3: ELA K-12, Mathematics K-12, and Social Studies 5-12
 - Stage 4: Visual and Performing Arts
 - Stage 5: Career and Technical Education
- Summer 2014
 - Stage 2: Science K-12, Social Studies K-4

- 2014-2015
 - Stage 1: Career and Technical Education
 - Stage 2: Science K-12, Social Studies K-4
 - Stage 3: Physical Education/Health K-12 and World Languages
 - Stage 4: ELA K-12, Mathematics K-12, and Social Studies 5-12
 - Stage 5: Visual and Performing Arts
- Summer 2015
 - Stage 2: Career and Technical Education

- **2015-2016**
 - Stage 1: Visual and Performing Arts
 - Stage 2: Career and Technical Education
 - Stage 3: Science K-12, Social Studies K-4
 - Stage 4: Physical Education/Health K-12 and World Languages
 - Stage 5: ELA K-12, Mathematics K-12, and Social Studies 5-12
- **Summer 2016**
 - Stage 2: Visual and Performing Arts