

RESEARCH-BASED SCIENCE & MATHEMATICS CORE CURRICULA

Science Education Implementation and Dissemination Centers

Grades K–12

IMPACT New England at CESAME
Center for the Enhancement of Science and Mathematics Education
Northeastern University
716 Columbus Avenue, Suite 378
Boston, MA 02120
Tel 617/373-8380 Fax 617/373-8496
www.cesame.neu.edu

EDC K–12 Science Curriculum Dissemination Center

Center for Science Education
Education Development Center, Inc.
55 Chapel Street
Newton, MA 02458-1060
Tel 617/618-2811
Fax 617/630-8439
www.edc.org/cse

Grades K–8

The LASER Center at the NSRC
National Science Resources Center
Leadership and Assistance for
Science Education Reform
955 L'Enfant Plaza, SW, Suite 8400
Washington, DC 20560-0952
Tel 202/287-2063 Fax 202/287-2070
www.si.edu/nsrc

Grades 9–12

The SCI Center at BSCS
Science Curriculum Implementation
Center at BSCS
5415 Mark Dabbling Boulevard
Colorado Springs, CO 80918-9104
Tel 719/531-5550 Fax 719/531-9104
www.scicenteratbscs.org

K–12 Research-Based Science Education Core Curriculum Programs

Publisher

Elementary School

BSCS Science T.R.A.C.S.	Kendall/Hunt Publishing
Developmental Approaches in Science, Health, and Technology (DASH)	Curriculum Research and Development Group, University of Hawaii
Full Option Science Systems (FOSS)	Delta Education, Inc.
Insights	Kendall/Hunt Publishing
Science and Technology for Children (STC)	Carolina Biological Supply Co.

Middle School

ARIES: Astronomy-Based Physical Science	Charlesbridge Publishing
BSCS Middle School Science and Technology	Kendall/Hunt Publishing
Foundational Approaches to Science Teaching (FAST)	Curriculum Research and Development Group, University of Hawaii
Full Option Science Systems (FOSS) for Middle School	Delta Education, Inc.
Investigating Earth Systems (IES)	It's About Time Publishing Co.
Prime Science Middle School	Kendall/Hunt Publishing
Science and Life Issues (SALI)	Lab-Aids, Inc.
Science and Technology Concepts for Middle Schools (STC/MS)	Carolina Biological Supply Co.
Science 2000+	Kendall/Hunt Publishing
Science Education for Public Understanding Program (SEPUP)	Lab-Aids, Inc.

High School

Earth and Space Science	
Earth System Science in the Community (EarthComm)	It's About Time Publishing Co.
Physical Science	
Active Physics	It's About Time Publishing Co.
Chemistry in the Community (ChemCom)	W.H. Freeman and Co.
Comprehensive Conceptual Curriculum for Physics (C ³ P)	Department of Physics, University of Dallas
Introductory Physical Science (IPS)	Science Curriculum, Inc.
Minds-On Physics	Kendall/Hunt Publishing
Life Science	
Biology: A Community Context	Glencoe/McGraw-Hill
BSCS Biology: A Human Approach	Kendall/Hunt Publishing
BSCS Biology: A Molecular Approach (Blue Version)	Glencoe/McGraw-Hill
BSCS Biology: An Ecological Approach (Green Version)	Kendall/Hunt Publishing
Insights in Biology	Kendall/Hunt Publishing
Integrated Science	
Chem Discovery	Kendall/Hunt Publishing
Ecology: A Systems Approach	Kendall/Hunt Publishing
Prime Science High School	Kendall/Hunt Publishing
Science in a Technical World	W.H. Freeman and Co.
Issues, Evidence and You (IEY)	Lab-Aids, Inc.
Science and Sustainability (S&S)	Lab-Aids, Inc.

Mathematics Education Implementation and Dissemination Centers

Grades K–12

EDC K–12 Mathematics Curriculum Center
Education Development Center, Inc.
55 Chapel Street
Newton, MA 02458-1060
Tel 800/332-2429 Fax 617/969-1527
www.edc.org/mce

Grades 6–8

Show-Me Center
303 Townsend Hall
University of Missouri
Columbia, MO 65211
Tel 573/884-2099 Fax 573/882-4481
www.showmecenter.missouri.edu

IMPACT New England at CESAME

Center for the Enhancement of Science and Mathematics Education
Northeastern University
716 Columbus Avenue, Suite 378
Boston, MA 02120
Tel 617/373-8380 Fax 617/373-8496
www.cesame.neu.edu

Grades 9–12

COMPASS—Curricular Options in Mathematics Programs for All Secondary Students—Center
306 Williams Hall
Ithaca College
Ithaca, NY 14850
Tel 800/688-1829 Fax 607/274-3054
www.ithaca.edu/compass

Grades K–6

ARC Center Alternatives for Rebuilding Curricula
COMAP, Inc.
The Consortium for Mathematics and Its Applications
57 Bedford Street, Suite 210
Lexington, MA 02420
Tel 800/772-6627 ext. 50 Fax 781/863-1202
www.arccenter.comap.com

K–12 Research-Based Mathematics Education Core Curriculum Programs

Publisher

Elementary School

Everyday Mathematics	SRA/McGraw-Hill
Growing with Mathematics	Mimosa Publications
Investigations in Number, Data, and Space	Scott Foresman
Math Trailblazers	Kendall/Hunt Publishing

Middle School

Connected Mathematics Project	Prentice Hall
Mathematics in Context	Encyclopaedia Britannica
MathScape	Glencoe/McGraw-Hill
MATHematics	McDougal Littell
Pathways to Algebra and Geometry	Voyager Expanded Learning

High School

Contemporary Mathematics in Context	Glencoe/McGraw-Hill
Contemporary Precalculus Through Applications	Glencoe/McGraw-Hill
Interactive Mathematics Program	Key Curriculum Press
MATH Connections: A Secondary Mathematics Core Curriculum	It's About Time Publishing Co.
Mathematics: Modeling Our World	W.H. Freeman and Co.
SIMMS Integrated Mathematics: A Modeling Approach Using Technology	Pearson Custom Publishing

