[image: :images:ModuleTemplate6_4_12_01.png]


[image: :images:ModuleTemplate6_4_12_01.png]
Curriculum Theme Integration Action Plan—Page 4 of 4
Curriculum Theme Integration Action Plan
The Facilitation Team begins its work by developing an action plan to identify the specific work the site must do to accomplish its goals, the people assigned to individual tasks, and the timeframe for completing the work. An analysis of information gathered to date should shed light on the areas of strength and areas where support may be needed. After assembling the data, follow these suggested steps to develop the plan:
Step 1: Articulate the Design for an Integrated Curriculum 
Step 2: Identify a Pilot Team for Mapping
Step 3: Develop an Implementation Timeline
Step 1: Articulate the Design for an Integrated Curriculum 
The site’s integrated curriculum design, or the specific content areas, grade levels, or courses selected for theme integration, was identified early in the planning process; however, the project director and facilitation team should reexamine the plan. Articulating the integrated curriculum design will inform your selection of a strong team to pilot the work.
For example, as a team:
Examine the Primer on Integrated Curriculum Design and identify which model(s) is/are best aligned to your site’s goals. 
Summarize your site’s magnet theme.
Revisit the site’s overarching goal(s) and purpose(s) for theme integration.
Identify the participating subject areas, courses, or grade levels expected to integrate the theme into the curriculum. Conversely, identify the subject areas, courses, or grade levels not expected to integrate theme into the curriculum.
Explore opportunities to include teachers from nonparticipating subject areas, courses, or grade levels in projects and updates.
Table 1: Articulate Design for an Integrated Curriculum 
	1. Integrated design

	Which design(s) best describes our site’s intent?


	2. Site’s magnet theme

	How do we describe our site’s theme as it relates to teaching and learning?


	3. Site’s mission

	How do we describe our overarching goal(s) and purpose(s) for theme integration?


	4. Identify the participants

	What subject areas, courses, or grade levels are expected to integrate the theme into the curriculum?

What subject areas, courses, or grade levels are not expected to integrate the theme into the curriculum?


	5. Site-wide knowledge

	How can we include teachers from nonparticipating subject areas, courses, or grade levels in activities, projects, and updates?


Step 2: Identify a Pilot Team for Mapping
The Pilot Team will be the first to map its curriculum through a magnet lens and to share it with the staff. Other content area or grade-level teams will find ways to connect or extend the theme-related skills and activities into their instruction and represent them on their curriculum maps. Select your Pilot Team from an existing team of teachers who are already doing theme integration in their classrooms.
Table 2: Considerations for Identifying the Pilot Team
Which team do staff members identify as being furthest ahead in theme integration?

What specific aspects identify this team as being furthest ahead?

Does this team have examples of theme integration it could readily share with staff? Can these practices be replicated in other classrooms, grades, or content areas?

Does this team regularly collaborate and plan together? 

Does this team regularly map curriculum? Do they use a standard template?

How will we invite teachers from other grades or content areas to be part of the Pilot Team?

How can we recognize Pilot Team members for their efforts?

Step 3: Develop an Implementation Timeline
A comprehensive implementation timeline will help organize the phases of this gradual roll out: setting up the teams, creating pilot maps and testing them in the classroom, and sharing pilot maps with the subsequent teams. Staff need to understand that although theme integration starts with the Pilot Team, other content areas and/or grade-level teams will be expected to learn from the pilot efforts, using them as a basis for their own theme integration work. The goal is for all content areas or grade-level teams (participating in integration) to map their curriculum.
Table 3: Suggested Implementation Timeline
	Task
	Staff Responsible
	Time Span
	Notes

	1. Select a Pilot Team
	Project Director, Facilitation Team
	
	

	Introduce the concept of theme integrated curriculum mapping and its components to Pilot Team
	Project Director, Facilitation Team,
	
	

	Pilot Team maps the theme into its curriculum
	Pilot Team
	
	

	Introduce theme integrated curriculum mapping and its components to all content areas or grade-level teams
	Project Director, Facilitation Team
	
	

	Pilot Team shares map with other content areas or grade-level teams
	Pilot Team, All Staff

	
	

	Provide support for vertical alignment of curriculum
	Facilitation Team
	
	

	Expand teacher/team knowledge of innovative strategies for theme integration throughout mapping process
	All Staff
	
	

	In partnership with the school administration, institute a cycle of improvement using curriculum maps and instruments as core tools
	Project Director, Facilitation Team
	
	


This tool comes from Mapping the Magnet Theme Into the Curriculum, a course that was created for grantees of the Magnet Schools Assistance Program (MSAP). For more information, visit http://msapcenter.com. This document is offered as a suggested tool and can be modified to best serve the needs of the individual program or school. 
Funded by the U.S. Department of Education, Contract Number: ED-OII-10-C-0079

image1.jpeg
0000
-~

MAGNET SCHOOLS | TECHNICAL
ASSISTANCE PROGRAM | ASSISTANCE

Diversity » Academic Excellence » Equity | CENTER


