Georgia Department of Education

[image: image10.png]Georgia
Parent Mentor
Partnership

Curriculum/Instruction and Assessment Monthly Updates – June 15, 2015
No Webinar for June
All documents and the recorded webinar file will be posted on the Curriculum and Instruction webpage.
Please scroll down to the bottom of the page under CIA Newsletter.
Curriculum and Instruction webpage link:
http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/default.aspx
If you need assistance please contact:

Randall N. Lee (rlee@doe.k12.ga.us)

(404) 656-0476
Curriculum/Instruction and Assessment Monthly Updates
June 15, 2015
Contacts: Pam Smith, Director (pamsmith@doe.k12.ga.us) or (404) 463-4141

Randall N. Lee, Program Specialist (rlee@doe.k12.ga.us) or (404) 656-0476
Table of Contents
Curriculum, Instruction & Assessment Cover Sheet
Table of Contents

State Board of Education Meeting Updates
Career, Technical & Agricultural Education (CTAE)
English Language Arts
ESOL
Georgia Department of Early Care and Learning
Georgia Virtual School
Gifted Education
Health & Physical Education
Home School
JROTC
Library/Media
Mathematics
Math Science Partnership (MSP)
Migrant
Science
Science, Technology, Engineering & Mathematics (STEM)
Social Studies
Special Education
World Languages and International Education
Alternative Education
Assessment
ACCEL
College and Career Ready Performance Index (CCRPI)
College Readiness

Dual Enrollment & Move On When Ready (MOWR)
Early Intervention Program (EIP)
Jimmy Carter NHS Education Program
Learning Resources/Textbooks

Response to Intervention (RTI) and SST
Safe and Drug Free Schools
School Counselors

Statewide Longitudinal Data System (SLDS)

Striving Readers Grant – Literacy

Parent Engagement Program
Announcements
State Board of Education Meeting Updates

Contact: Pam Smith (pamsmith@doe.k12.ga.us)
June 11, 2015, State Board of Education Meeting:

· Amendments to State Board of Education Rule 160-4-2-.20 LIST OF STATE-FUNDED K-8 SUBJECTS AND 9-12 COURSES FOR STUDENTS ENTERING NINTH GRADE IN 2008 AND SUBSEQUENT YEARS was approved by the State Board of Education on June 11, 2015.
· This is the second round of approvals for the 2015-2016 school year.
· This Rule amendment separates the text part of the Rule (page 1) from the actual list of state-funded K-8 subjects and 9-12 courses to help streamline the course approval process.
· The list of State-Funded K-8 Subjects and 9-12 Courses will continue to be available on the GaDOE Rules web page. The subject and course listings will be in a separate document in the column next to the Rule Title.

http://www.gadoe.org/External-Affairs-and-Policy/State-Board-of Education/Pages/PEABoardRules.aspx
· Course additions include 10 Advanced Placement (AP) Capstone courses. Deletions include three middle school pathway courses in the area of mechanical occupations.

· A “Summary of Draft Changes” and the subject and course listings are attached to this newsletter e-mail. Remember, previous amendments were approved in April for the 2015-2016 school year. The April 2015 newsletter included the previous Summary of Changes. The Summary from April is currently posted on the Curriculum and Instruction web page on the right hand side of the page.
http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/default.aspx
High School Mathematics Standards

The State Board of Education approved the following high school mathematics courses:

· Algebra II and Advanced Algebra Georgia Standards of Excellence
· Pre-Calculus Georgia Standards of Excellence
Welcome New Curriculum Staff:

State School Superintendent Richard Woods welcomed two new staff members to the Georgia Department of Education (GaDOE) team, Dr. Caitlin Dooley, Deputy Superintendent for Curriculum and Instruction and Ms. Jessica Booth, Georgia Virtual Learning and Curriculum Fine Arts Specialist.

Deputy Superintendent for Curriculum and Instruction:

Dr. Dooley comes from Georgia State University’s College of Education, where she was an Associate Professor. She has worked as an elementary classroom teacher, teacher educator, and educational researcher. One of her primary roles as Deputy Superintendent will be to lead a statewide early literacy initiative.

“One of my focuses has been and will continue to be early literacy, and I have full confidence that Dr. Dooley is the right person to spearhead this important work,” Superintendent Woods said. “We know early literacy is a critical component of improving outcomes for all students, and my administration will make it a top priority, as I believe early literacy ultimately leads to everything from higher attendance rates to better graduation rates. I am very excited to welcome Dr. Caitlin Dooley to the GaDOE team.”

Since earning bachelor’s and master’s degrees from the University of Virginia and a Ph.D. from the University of Texas, Dooley has published over 50 articles, chapters and editorials on literacy instruction, children’s learning, learning technologies, and education policy. With a record of funded research projects totaling more than $17 million, she brings extensive experience leading collaborative teams. She has served on several Boards, including the National Council of Teachers of English and Decatur Makers.

Dr. Dooley replaces Dr. Martha Reichrath, a longtime educator and Deputy Superintendent at the GaDOE, who has retired.

“Dr. Martha Reichrath’s service to the students of Georgia has made our state a better place for students,” Superintendent Woods said. “Her entire career has been about helping students so they could have a fulfilling life after high school. I wish her the very best in her retirement.”

Georgia Virtual Learning/Curriculum Fine Arts Specialist:
Jessica Booth comes to the GaDOE with a career in fine arts at the school, school district, and university levels. Ms. Booth was most recently the Director of Fine Arts for the Atlanta Public Schools where she served for almost two years. Ms. Booth has received many state and national honors, including:

• Named 2011 National Art Education Association Southeastern Supervision and Administration Art Educator of the Year

• Named 2011 Georgia Art Education Association Art Administrator of the Year

• Named 2009 National Art Education Association Southeastern Secondary Art Teacher of the Year

• Named 2009 Georgia Art Education Association Secondary Art Educator of the Year

“I am thrilled to have Ms. Booth on board with us to focus on expanding virtual fine arts opportunities across the state,” said Superintendent Woods. “I believe education is so much more than just the four main content areas. When students have fun and are engaged in the fine arts, they are much more likely to stay in school and graduate. As long as I am serving as Georgia’s School Superintendent, we will have a focus on the fine arts.”

[image: image1.png]Ga .‘OE

Georgia Department of Education

Richard Woods, Georgia’s School Superintendent
“Educating Georgia’s Future”

Career, Technical and Agricultural Education (CTAE)
Contact: CTAE Director, Dr. Barbara Wall (bwall@doe.k12.ga.us)
[image: image8.png]Bukto
Table of

Contents

English Language Arts (ELA)
Contact: Carolyn Waters (cwaters@doe.k12.ga.us) or 404-463-1933

 Stephanie Sanders (ssanders@doe.k12.ga.us) or 404-657-9811
We continue to partner with our RESA ELA Specialists and the ELA Advisory Council to assess the needs of our teachers and to evaluate the resources we have in order to support new initiatives to improve instruction. Please urge your teachers to sign up for our ListServ (links appear below) so that they can get copies of The ELA Reporter and other important links to instructional strategies, professional research, updates, videos, and other valuable information.
Milestones Reflections: We have recently completed some Assessment Division “Rangefinding” sessions where teachers are invited to participate in a three-day event for the purpose of reading student answers to the open-ended, constructed-response questions from the new Milestones assessments. Teachers who participate tell me, “It’s the best professional learning we have received!” It is eye-opening and quite revealing of our students’ strengths and weaknesses. Our teachers deserve to know that with slight adjustments to our classroom instruction, there are strategies we can employ with our students that will increase their ability to meet or exceed expectations! I am incorporating these tips into all my presentations to teachers, administrators, and district leaders and look for additional means to communicate this information. Please see the slide below that captures the essence of our reflections:

[image: image2.png]Helpful Hints... C;%OE

« Teach students to “close-read” the promptfor deep
understanding.

« Tell students to read the entire text(s) and to annotate.
« Cite text evidence (from both texts, when applicable).

« Explain attribution and require it (passage 1, passage 2 will
be adequate in the elementary grades).

+ Require logical lead-ins to quotes and follow-up with
commentary.

« Take a stand in an argument (if prompted to do so) or state
the topic clearly and concisely.

+ Write daily and emphasize transitional words and phrases.

+ Calibrate the scoring (“Norming” the Scoring) w/teachers

Teacher Guidance Documents under Revision:

· [image: image9.png]

Revision of the Teacher Guidance Documents will begin in April, 2015 (Target date for completion: Fall, 2015).
· ELA will work with our RESA ELA Specialists to review and revise the existing Teacher Guidance Documents (as requested by teachers who expressed the need for

 those documents to clarify the standards).
· The ELA Advisory Committee will review and make recommendations as well.

[image: image3.png](GPB Education

ELA/GPB Video Project:

Online Repository of Videos:

A video library is being created of master teachers demonstrating best practices for teaching the concepts in our Georgia Standards of Excellence – moving from the theoretical to practical application.

The GPB Project will include video-taped segments for professional learning. The session lessons will be
(1) standards-based,
(2) performance-based,
(3) research-based, and
(4) TKES aligned.

The videos will be linked to specific standards. Each standard will include a link to specific pages in the Teacher Guidance Documents that will clarify the standard (as requested by teachers during the revision process) and another link to a short video with downloadable resources teachers can use.

Georgia Standards of Excellence 2015: Posted on the GeorgiaStandards.org website. Below you will find the direct links.

Grades K-5 ELA GSE Standards:

http://bit.ly/ELAGSEK-5
Grades 6-8 ELA GSE Standards:

http://bit.ly/ELAGSE6-8
Grades 9-12 ELA GSE Standards:

http://bit.ly/ELAGSE9-12
 Cursive Writing Guidelines under Construction:

Purpose for Guidelines

With Input from our ELA Advisory Council, our DOE curriculum staff is preparing a resource to provide teachers with guidance for cursive writing instruction from Grade 3 to Grade 5 to use in support of the Georgia Standards of Excellence for English language arts (to be published in May). Classroom instructional plans include careful selection for when and how to teach cursive writing. This guide will not advocate the use of any particular program for teaching cursive writing. The sole purpose is to give teachers guidance for teaching cursive writing. Local districts are free to choose the program that best meets the needs of its students. The process for the cursive writing instruction from Grade 3 to Grade 5 includes the following:

· Local School Board policy for evaluating and approving locally selected writing materials

· Parent awareness and participation in handwriting instruction

· Interests of individual students in the classroom
· Alignment of writing resources to the appropriate standards
Available ELA Resources:

Many resources are being revised and updated and will be posted by mid-July, 2015.
Wikis:

High School Wiki: http://elaccgps9-12.wikispaces.com/
Middle School Wiki: http://georgiaelaccgps6-8.wikispaces.com/
Elementary School Wiki: http://georgiaelaccgpsk-5.wikispaces.com/
Twitter: @gadoeela

Subscribe to our newsletter at:

	ELA K-5
	Join-ela-k-5@list.doe.k12.ga.us

	ELA 6-8
	Join-ela-6-8@list.doe.k12.ga.us

	ELA 9-12
	Join-ela-9-12@list.doe.k12.ga.us

	ELA District Support
	Join-ela-districtsupport@list.doe.k12.ga.us

	ELA Administrators
	Join-ela-admin@list.doe.k12.ga.us

INSTRUCTIONAL RESOURCES
ELA Reporter: You may access the May edition here:

https://www.georgiastandards.org/Common-Core/Documents/May-2015-ELA-Reporter.pdf

 [image: image4.png]

ELA Sample Unit Frameworks – The Unit One sample framework of instructional material from each grade level has been upgraded based on the feedback received from users and the parameters of the Tri-State Rubric for standards-based unit planning. Resources connected to the units have changed. The revised units have been posted on the Wikis (see links above). These units are for exemplar purposes only. Implementation at the local level is entirely optional. The units that were created are made available in editable format so that texts and lessons may be replaced or substituted if desired. Revised and/or new original sample units of instruction are presently posted on the wikis.
ADDITIONAL PROFESSIONAL LEARNING

Literacy Design Collaborative - The GaDOE trained over a hundred teachers on Literacy Design Collaborative (http://www.literacydesigncollaborative.org/) in Savannah, GA last spring, and sessions were again offered to teachers at the Summer Academies, 2014. Contact your local RESA for additional training opportunities. This resource provides sample, teacher-created units and lessons for all grade levels and follow strict design models and rubrics.
Webcasts - The Common Core Tools Webcasts are still available for viewing on our GSO landing page (see link above). These webcasts feature Georgia educators from all grade levels discussing their instructional strategies and feature authentic student work along with all resources necessary to implement the lessons discussed. The webcasts can be watched at the viewer’s convenience and each features 5-8 short videos that can split into shorter sessions as desired.
[image: image5.png]Fie Edit View F
X @Convert v [Select

Tools Help

x Google | prezi

-] search -

Vore (0] @

m Allyour prezis
R Owned by you
R Shared with you

AlL yOUur prezis e coseme e s

Search prezis

& COMMON CORE TOOLS
GRADE... & COMMON CORE TOOLS...

by Georgia DOE on 6 May 2013 by Geargia DOE on 4 April 2013

“ iauuuu (T”j! To0Ls : d ’ .

Py e
) ¥ -4
& COMMON CORE TOOLS & MORE COMMON CORE

GRADE 9 TOOLS...
by Geargia DOE on 4 April 2013 by Georgia DOE on 26 February 2013

https://www.georgiastandards.org/Common-Core/Pages/ELA.aspx

ESOL/Title III
Contact: Cori Alston (calston@doe.k12.ga.us)
Correction to last month’s ESOL & Title III update: Heart of Georgia RESA is in Ms. Amy Lacher’s region of responsibility (not in Ms. Tammie Smith’s). Please make note of this change. Apologies for the error!
Title III Program Regional Education Specialists:

1. Ms. Tammie Smith (South Georgia) – based in Tift County
tsmith@doe.k12.ga.us
a. First District RESA
b. Southwest Georgia RESA
c. Coastal Plains RESA
d. Okefenokee RESA
2. Ms. Amy Lacher (Middle Georgia) – based in Cobb County
alacher@doe.k12.ga.us
a. Heart of Georgia RESA
b. West Georgia RESA
c. Griffin RESA
d. Middle Georgia RESA
e. Oconee RESA
f. Central Savannah
g. Chattahoochee-Flint RESA
3. Dr. Meg Baker (North Georgia) – based in Whitfield County
mbaker@doe.k12.ga.us
a. Northwest Georgia RESA
b. North Georgia RESA
c. Pioneer RESA
d. Metro RESA
e. Northeast Georgia RESA
Please reach out and introduce yourself to your assigned specialist! They look forward to collaborating with you on activities that fulfill your ESOL professional development needs.

Cori Alston

Program Manager

ESOL & Title III Units

Georgia Department of Education

1770 Twin Towers East

205 Jesse Hill Jr. Drive

Atlanta, GA 30533

(404) 656-2067

Georgia Department of Early Care and Learning (DECAL)
Georgia Early Learning and Development Standards (GELDS)

Contact: Laura Reid (Laura.Reid@decal.ga.gov)
Bright from the Start: Georgia Department of Early Care and Learning (DECAL) began an alignment study and revision of Georgia’s early learning standards for children birth to five years in 2010. The Georgia Early Learning and Development Standards (GELDS) were finalized in June 2013 and replace the Georgia Early Learning Standards (birth through three) and Georgia’s Pre-K Content Standards. You can access the standards at www.gelds.decal.ga.gov. The revision process stemmed from a need for higher-quality standards for children birth to age 5 and a need for better alignment with the CCGPS for K-12. Top researchers in early childhood education conducted the alignment study that examined content, rigor, and age-appropriateness.

These new early learning standards reflect Georgia’s commitment to prepare young children for success in K-12 and beyond. They address all areas or domains of children’s learning and development and provide linkages between age groups that will help children effectively transition to Kindergarten. The GELDS are a resource for not only Special Education Preschool teachers, but also all K-12 teachers. For more information, please visit www.gelds.decal.ga.gov. This website serves as a portal for resources and support on the GELDS.

Georgia Virtual School (GaVS)
Contact: Jeremy Spencer (Jeremy.spencer@doe.k12.ga.us), Jay Heap (jay.heap@doe.k12.ga.us), and/or Leslie Houck (lhouck@doe.k12.ga.us)

Georgia Virtual School has Successful Professional Learning Symposium
On April 25th, over 240 dedicated teachers and staff members gathered for the Spring PLS at Kennesaw State College for a day of learning and collaborating. This semi annual event focused on “Teachers Leading the Way” and announced new enrollment records for the program. Along with the over 25K students served during this school year, GaVS is looking at enrollment to eclipse 7000 this summer. The growth of the program is a testament to the dedicated teachers and staff.

The next Professional Learning Symposium will be held in October to recognize and celebrate 10 years of successfully providing quality online course options for Georgia students.

Georgia Virtual Teacher named PBS LearningMedia Digital Innovator

Angela McDurmon, Oconee Middle School and adjunct GaVS teacher, was recently selected as one of three PBS LearningMedia Digial Innovators from Georgia, joining only 100 selected teachers nationwide. From her bio, Angela “appreciates the original thinking and creativity of her students. Angela enjoys using technology to offer them engaging activities that improve understanding and promote additional discovery. She is dedicated to empowering and motivating students to become lifelong learners and responsible digital citizens.”
Learn more about the program at http://www.pbslearningmedia.org/
Gifted Education
Contact: Gail Humble (ghumble@doe.k12.ga.us) Office Phone 404-463-0507
Please send personnel changes in Gifted Coordinator/Supervisor to ghumble@doe.k12.ga.us so that we can insure that the appropriate person in your district receives information related to the Gifted Program.

Fall Regional Gifted Meeting Dates – Save the Date

The following meeting locations and dates have been set for Fall Regional Gifted Coordinator meetings. More information with meeting times and addresses for each location will be available this summer.
Host Location Date
Dalton City
 August 19th
Okefenokee RESA September 1st
Atlanta City
 September 3rd
Clarke County September 9th
Muscogee September 16th
Heart of Georgia RESA September 22nd

Updated Gifted Resource Manuals Due August 1, 2015

Please remember to submit the updated version of your district/school system’s Gifted Resource Manual by August 1, 2015, to ghumble@doe.k12.ga.us.

Health and Physical Education

Contacts:
Therese McGuire, Program Specialist (tmcguire@doe.k12.ga.us)

 Michael Tenoschok, Program Specialist (mtenoschok@doe.k12.ga.us)
Georgia Association for Health, Physical Education, Recreation and Dance Convention 2015
Professional Development Opportunity

2015 – October 25-27 at the Hilton Atlanta/Marietta Hotel & Conference Center

Home School
Contact: Dr. Linda Dunn at ldunn@doe.k12.ga.us or 404-656-3083.
Patrick Blenke will no longer be the GADOE contact person for home school questions. All home school inquiries should contact Dr. Linda Dunn at ldunn@doe.k12.ga.us or 404-656-3083. Please be sure to communicate this change with all your local schools.

JROTC

Contact Gary Mealer (gmealer@doe.k12.ga.us)
Please plan on attending the GACTE Conference at the Renassiance Waverly July 12-15.

JROTC instructors are encouraged to join GACTE now or renew memberships before registering for the GACTE conference. Be sure to register and mark your calendar, so that you can attend the conference.

Please go to the following link to register: https://www.mylibralounge.com/regeng/gacte2015/gacte2015/en
Conference Registration Fees:

Member: $300

*ACTE/GACTE dues must be current through 7/31/2015 (if they expire before July 1, 2015) or you will need to renew before registering as the member rate. You may renew online at www.acteonline.org
Registration with Membership Dues: $430

Non-Member Registration: $450

*To share positive JROTC positive cadet or unit activities including award and photos, please contact Gary Mealer, gmealer@doe.k12.ga.us
*Army 6th Brigade Training in Atlanta at the Holiday Inn Airport North, July 21-24.

Educational Technology /Library/Media

Contact: Tony Vlachakis (tvlachak@doe.k12.ga.us)
Judy Serritella 14th Annual Exemplary/Exceptional Library Media Program

In 2015, the Georgia Library Media Association (GLMA) and Georgia Library Association (GLA) will recognize and honor three exemplary and three exceptional Georgia Library Media Programs. In order to identify and highlight these programs, GLMA and GLA are soliciting applications from member schools. This program is an opportunity to describe how the Library Media Program is meeting school improvement goals and increasing student achievement. Please note that the school library media specialist applying for the award must hold membership in either GLMA or GLA at the time of application submission. Deadline for 2015 applications is quickly approaching on June 1st!

Access application information, directions, self-evaluation rubric and scoring rubric here:
http://www.glma-inc.org/grants-and-awards/exemplary-media-program/
http://gla.georgialibraries.org/awards_scholarships.htm
Instructional Partners in Digital Library Learning Spaces

Dr. Lucy Santos Green (mlgreen@georgiasouthern.edu) and Dr. Stephanie Jones (msjones@georgiasouthern.edu) from Georgia Southern University published a research brief that was selected as a 2014 Top Twenty Library Instruction article by the American Library Association. The article indicates that digital library learning spaces offer numerous options for school librarians to partner and collaborate with students and teachers, promoting student learning across the curriculum. It mentions that creating these spaces, which include virtual libraries, flipped libraries and fully-online library courses, can be time-consuming and challenging. It also enumerates the potential of these spaces for fostering lifelong reading habits and developing digital literacy.
> Read Article
GALILEO Training
The GALILEO webinar schedule includes training sessions relevant to teachers and media specialists. Sessions last one hour.
Register: Avoid the Summer Slide with Britannica School! K-12
Thursday, May 21 @ 3:30 – 4:30
Register: Discover STEM Resources with Britannica! K-12
Thursday, May 29 @ 3:30 – 4:30
Mathematics
Contact: Sandi Woodall (swoodall@doe.k12.ga.us)
Mathematics Standards Review

Standards for Georgia Standards of Excellence (GSE) Algebra II/Advanced Algebra and Pre-Calculus were adopted by the State Board of Education on June 11, 2015. The adopted standards, along with course overviews, curriculum guides, and unit frameworks, will be posted at https://www.georgiastandards.org/Common-Core/Pages/Math-9-12.aspx on or before July 1, 2015.

Mathematics Summer Institute Program
The 2015 Summer Institute Program is underway. We appreciate your support to assure that middle school and high school mathematics educators in your district participate in the statewide professional learning initiative. Your efforts yielded the registration of 1586 mathematics educators for the summer program. The preliminary participation report for the first institute suggest that 263 of the 311 registered educators took advantage of the professional learning provided at the Macon institute site.
We are requesting your ongoing assistance to ensure that those registered attend the summer institute and that those educators who have not registered are aware of the availability of walk-in registration at our remaining sites. Please note that it is our goal to serve every educator interested in attending our summer professional learning institute program.
We will provide you with attendance reports from our attendance tracking company as the reports become available. The company has routinely provided the final reports two weeks following the conclusion of a particular site institute.
Mathematics Resources Recently Posted
Resources for Foundations of Algebra teachers, including the course standards, a course overview, the curriculum map, and modules are now available at https://www.georgiastandards.org/Common-Core/Pages/Math-9-12.aspx .
An updated version of the Transition Packet for GSE Coordinate Algebra => GSE Geometry has also been posted at https://www.georgiastandards.org/Common-Core/Pages/Math-9-12.aspx .
Please be reminded that final versions of all resources associated with the recently adopted Georgia Standards of Excellence for mathematics will be available at GeorgiaStandards.org on or before July 1, 2015.

Math Science Partnership
Contact: Amanda Buice (abuice@doe.k12.ga.us) and/or Telephone: (404) 657-8319 or Fax: (404) 656-5744

Migrant Education and Refugee Programs
Contact: John Wight (jwight@doe.k12.ga.us) 404-463-1857

Migrant Student Information Exchange (MSIX)

Is there a way to get quick access to the academic records of migrant students? Yes! The Migrant Student Information Exchange (MSIX) is the technology that allows States to share educational and health information on migrant children who travel from State to State and who, as a result, have student records in multiple States' information systems. MSIX works in concert with the existing migrant student information systems that States currently use to manage their migrant data to fulfill its mission to ensure the appropriate enrollment, placement, and accrual of credits for migrant children nationwide.

Who should have access to MSIX? Staff working with new student placement and records review.

In order to obtain an MSIX User Account, you must complete the online training and an application. Please go to the Title I, Part C – Migrant Education Program website at the link below and follow the directions for securing a Secondary User Account.

Link: http://www.gadoe.org/School-Improvement/Federal-Programs/Pages/GaMEP-MSIX.aspx

Follow the Migrant Education Program (MEP) on Twitter: @georgiamep

For information on the Migrant Education Program, please visit our website:
http://www.gadoe.org/School-Improvement/Federal-Programs/Pages/Migrant-Education-Program.aspx

Refugee Youth and Children

Bridging Refugee Youth and Children’s Services (BRYCS) provides national technical assistance to organizations serving refugees and immigrants so that all newcomer children and youth can reach their potential. Please visit this website for a variety of resources to support these children and youth.
http://www.brycs.org/

Science
Contact: Juan-Carlos Aguilar (jaguilar@doe.k12.ga.us)

Science Georgia Performance Standards:

· A timeline for the review and revision of the current science GPS has been tentative established.
All science teachers are invited to submit their comments on the current science standards by completing one or more of the on-line surveys until June 15, 2016. The survey link for science is http://j.mp/2015_Science
In case the link above does not work for you, the direct links to each one of the surveys are below

K https://docs.google.com/forms/d/1VMjcsryJLVX17H_lIpW4tLHbCHG1MJiFnSIW4xdykNk/viewform?c=0&w=1

1st https://docs.google.com/forms/d/1SlsteILsj2eVjHW05e8jHyLA56msHmF9TUsOOXzE6K8/viewform?c=0&w=1

2nd https://docs.google.com/forms/d/1PyGsHxW0r0xfVHjYyRIzbcrsCXaUcUWSEn7bneSyKU8/viewform?c=0&w=1

3rd https://docs.google.com/forms/d/1cHPMonRLnInJJVPpYa91A6hUsdXkAi92qcTeyC4Nes/

viewform?c=0&w=1

4th https://docs.google.com/forms/d/15DtPPqhc2dltVXKuG1qzuhZcFEahUePngsYx3scICuI/viewform?c=0&w=1

5th https://docs.google.com/forms/d/1_0oZQL3Ux_Ki0QlnSzLH6O0zyyb8ugnipTwWtr5T28/

viewform?c=0&w=1

6th https://docs.google.com/forms/d/1bf1SCaFchK0gU9W1uTSvRjGPspekcrOm0ktIuZ6oFI/

viewform?c=0&w=1

7th https://docs.google.com/forms/d/1lYT5Yv6p8C0uCEZLQAOe7H2zkYR_Z1yCqo1rVZpFcI8/viewform?c=0&w=1

8th https://docs.google.com/forms/d/18ZjEEp5kGwETDZNsA0rgrgnspdONEO7p3c22KJY0ep0/viewform?c=0&w=1

Biology https://docs.google.com/forms/d/1t8ZyUrfYBe6XTO56PvjuPSWdnILIedyyItkIFyWmaI0/viewform?c=0&w=1

Chemistry https://docs.google.com/forms/d/1lOWQkZgi3Eg5niy_VbF3qRCr3ea92E6tV075NW2K8/

viewform?c=0&w=1

Earth Systems https://docs.google.com/forms/d/13u7B8ZYsTo0Cxr5hhGbVTtsTrREGYL05_

jJA180/viewform?c=0&w=1

Environmental https://docs.google.com/forms/d/1UNq2E2nCGJGXCNHrl6aTmJX4cwjpnyAZquD8NHLv5pA/viewform?c=0&w=1

Physical Sci https://docs.google.com/forms/d/1uSPVDO7LSza8Z3WIbkc9Wq_jNfmmVjlU_ykSykCh6OY/viewform?c=0&w=1

Physics https://docs.google.com/forms/d/1v43sLmqawRwo0bROPdoMkKBt6kkjZU1f8WGR1Jr4LM/

viewform?c=0&w=1

· The state will continue to provide on-going professional learning and supporting resources for the current standards.
· Science GPS and STEM initiatives continue to be a critical priority at the state and local levels.
The Stone Mountain Memorial Association
The Stone Mountain Memorial Association offers free science and geology programs for all grades. Science kits and outreach programs are available. The outreach programs are only for DeKalb and Gwinnett County due to travel. For more information visit http://www.stonemountainpark.org/programs-main-page.html
Ga Tech Inventure Challenge
The Inventure Challenge is a competition for K-12 students to recognize achievement and encourage interest in innovation, design, and engineering. The goal is to challenge students to identify a real-world problem and test a solution.

Register to attend a one-day workshop that will give you a chance to experience the design process and learn how to incorporate it into your science or math classroom (by June 26th or Aug. 14th) at http://tinyurl.com/InventureTeacher
2015 Summer Workshop Dates:
Wednesday, July 1st OR Friday, August 28th

Time: 9am-3:30pm @ Georgia Tech’s Atlanta Campus

Incentives: All teachers will be eligible for a free IronCAD site license for their school and access to ongoing support. Teachers will also be eligible for one PLU after submitting a school based action plan. Teachers at Title 1 schools will be eligible to apply for a classroom implementation and competition travel grant (up to $300).

More information about the Challenge at http://www.inventureprize.gatech.edu/hs-challenge/inventure-challenge

The NEA Foundation Grants
The NEA Foundation provides grants to improve the academic achievement of students in U.S. public schools. The proposed work should engage students in critical thinking and problem solving that deepen their knowledge of standards-based subject matter; and should improve students’ habits of inquiry, self-directed learning, and critical reflection. The maximum award is $5,000. Practicing U.S. public school teachers, public school education support professionals, or faculty or staff at public higher education institutions are eligible to apply. Application deadlines are February 1, June 1, and October 15. For more information, go to http://www.neafoundation.org/pages/nea-student-achievement-grants.
CTAE Fourth Science Options for 2014-2015

The following courses count towards satisfying the fourth science requirement and a CTAE pathway completion requirement and have been approved by the Board of Regents as a fourth science.
	Course Number
	Course Name
	CTAE Pathway

	02.42100
	Animal Science Technology/Biotechnology
	Agriculture, Food, and Natural Resources

	21.45700
	Appropriate and Alternative Energy Technologies
	Energy

	21.45100
	Energy and Power Technologies
	Energy

	25.56900
	Applications of Biotechnology
	Health Science

	25.57000
	Essentials of Biotechnology
	Health Science

	25.44000
	Essentials of Healthcare
	Health Science

	25.44600
	Sports Medicine
	Health Science

	20.41400
	Food for Life
	Human Services

	20.41810
	Food Science
	Human Services

	03.45100
	Forest Science
	Agriculture, Food, and Natural Resources

	01.46100
	General Horticulture and Plant Science
	Agriculture, Food, and Natural Resources

	03.41100
	Natural Resources Management
	Agriculture, Food, and Natural Resources

	02.44100
	Plant Science and Biotechnology
	Agriculture, Food, and Natural Resources

	21.45300
	Advanced AC and DC Circuits
	Science, Technology, Engineering, & Mathematics

	11.01600
	Advanced Placement Computer Science
	Information Technology

	11.01600
	Advanced Placement Computer Science
	Information Technology

	11.01700
	International Baccalaureate Computer Science, Year One
	Information Technology

	11.01710
	International Baccalaureate Computer Science, Year Two
	Information Technology

	11.47100
	Computer Science Principles
	Information Technology

	11.47200
	Programming, Games, Apps and Society
	Information Technology

The following courses count towards satisfying the fourth science requirement and a CTAE pathway completion requirement but are not recognized as a fourth science by Board of Regents.
	Course Number
	Course Name
	CTAE Pathway

	21.45400
	Digital Electronics
	Science, Technology, Engineering, & Mathematics

We are working with the Board of Regents on the review of additional courses and will be updating this list as soon as decisions are made.

STEM
Contact: Gilda Lyon (glyon@doe.k12.ga.us) or (404) 463-1977

[image: image6.png]l

The Georgia STEM Forum

Registration is now open for the premier STEM conference in Georgia, Oct. 26-27th in Athens. For registration go to:

https://classiccenter.formstack.com/forms/stemregistration2015
Call for presenters for the Georgia STEM Forum:

http://stemgeorgia.org/wp-content/uploads/2015/05/Call-for-Presenters.pdf
Social Studies

Contact: Shaun Owen (sowen@doe.k12.ga.us)

Division for Special Education Services and Supports
Director: Debbie Gay (dgay@doe.k12.ga.us) Telephone: (404) 657- 9959

Contact: Anne Ladd (aladd@doe.k12.ga.us) Telephone: (404) 463-0411
[image: image7.png]Student Success:
Imagine the Possibilities

cLassoF 2019

C‘.’ids

Student Success: Imagine the Possibilities (SSIP)

The GaDOE will implement Student Success: Imagine the Possibilities to improve graduation outcomes for SWD. As supported by the Department’s work through the Division for School and District Effectiveness, we believe that quality leadership results in effective instruction and learning for students. The State must provide a superior system of support for leaders. In return, the system of system of support will advance local school improvement efforts and influence outcomes for students-such as graduation rate for students with disabilities. Addressing graduation rate for students with disabilities will require a blend of technical fixes and adaptive solutions. Unfortunately, there is not a universal intervention that will “fix” our local school districts. Considering the nature of adaptive challenges, the people with the adaptive challenge must engage and work to solve the problem. Georgia’s SSIP is branded as Student Success: Imagine the Possibility! Imagine the possibility of creating an equitable learning environment that offers successful outcomes for every student. The infrastructure of Student Success will provide supports for all districts and targeted technical assistance for a select group of districts. All school districts will develop a Student Success plan to clearly outline actionable steps to improve graduation outcomes for SWD. Regional systems will support district teams in the planning and monitoring process.
State Personnel Development Grant (SPDG) Website Updates

The Georgia Department of Education (GaDOE): Division for Special Education Services and Supports is collaborating with local school districts and state, regional, and local partners to implement initiatives designed to improve results for children and youth with disabilities. These initiatives, which are funded by a five-year SPDG awarded to the state from the United States Department of Education, include professional development and technical assistance activities designed to provide school personnel and families with the knowledge and skills needed to implement educational programs and interventions that have proven to be effective in improving outcomes for children and youth with disabilities. The Georgia SPDG, which is funded through 2017, includes Graduate First, College and Career Readiness Project, and Early Childhood Autism Project. Go to the SPDG Website (http://www.gaspdg.org) to learn more about the specific activities, participating schools, and resources.
Georgia Parent Mentor Partnership
Georgia Parent Mentor Partnership (GaPMP)

An initiative of the Georgia Department of Education,

Division for Special Education Services and Supports

The Georgia Parent Mentor Partnership, an initiative of the Georgia Department of Education, Division for Special Education Services and Supports, was established in 2002 to infuse family engagement into school and district activities. Parent mentors are parents of children with disabilities who are hired by their school district to provide information and resources to families to help their children succeed in school and transition from school to adult life. Mentors work to increase parent participation in IEP meetings, provide information related to improving reading and math, and help parents locate needed services and supports. Mentors also work with teachers, staff, and administrators to integrate family engagement into school and district activities and to build a culture in which family engagement is expected and valued.
We are pleased to announce the GaPMP district participation for FY16:

Appling
Baker

Banks

Barrow
Bartow
Bibb

Bryan

Bullock
Calhoun
Candler
Catoosa
Chatham

Cherokee
Clarke

Clayton
Cobb

Columbia
Coweta

Crawford
Dade

Decatur
Dekalb
Dodge

Dougherty

Douglas
Early

Effingham
Elbert

Emanuel
Evans

Fayette
Franklin
Fulton

Glynn

Gordon
Grady

Greene
Gwinnett
Habersham
Hall

Hancock
Haralson

Harris

Hart

Henry

Houston
Jasper

Johnson

Jones

Lamar

Liberty
Lumpkin
Madison
Marion

Meriwether
Mitchell
Monroe
Muscogee
Newton
Oconee

Oglethorpe
Paulding
Pierce

Polk

Pulaski
Putnam

Rabun

Richmond
Rockdale
Seminole
Stephens
Stewart

Sumter
Terrell

Troup

Twiggs
Union

Walker

Walton
Ware

Wayne

White

Whitfield
(cont’d)

Atlanta Public Schools
Decatur City

Gainesville City
Marietta City

Pelham City

 Thomasville City

Trion City

Dept. of Juvenile Justice
Ga Cyber Academy

State Schools

World Languages and International Education

Contact: Michaela Claus-Nix (MClausNix@doe.k12.ga.us) 404-651-8373
Upcoming Events in World Languages:

July 20-23, 2015 Georgia Dual Language Immersion Institute (GADII)
This is a free event for all new and experienced teachers and administrators of dual language immersion in Georgia. Please contact Michaela Claus-Nix at mclausnix@doe.k12.ga.us for more information and to register. More information can be found at: http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Dual-Immersion-Language-Programs-in-Georgia.aspx
July 27, 2015 1st Annual Atlanta German Business and Education Summit

Atlanta’s German community is continuing to grow and nowhere is that more apparent than in the business community. German companies are continuing to see Atlanta as a hub for the southeastern United States. Atlanta’s pro-business environment, generous economic incentives and highly developed transportation infrastructure continue to attract German investment in the state of Georgia. In addition, Atlanta is home to a German Consulate, the German American Chamber of Commerce, the Goethe-Zentrum Atlanta, the German American Cultural Foundation, and the German School of Atlanta. Georgia is also a leader in German on the educational front with a number of world class German schools and programs at both public and private High Schools and Universities throughout the area. This Summit is an opportunity for German educational and business leaders to come together, and to form or promote mutually beneficial partnerships in support of one another. Please RSVP by visiting our Constant Contact Event page by following this Link or simply copy and paste the following address in your browser bar. http://tinyurl.com/AtlantaGipfel
Please check the GaDoE World Languages website frequently for upcoming events in World Languages and many resources. http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/World-Languages-and-International-Education.aspx
Alternative Education
Contact: TBD

Assessment
Contact: Tony Eitel (aeitel@doe.k12.ga.us)

The following assessment windows are open during the months of mid-June through July 2015:

Georgia Milestones End of Course (EOC) Summer Main Administration

June 15 – July 17, 2015

Assessment Reporting for Spring 2015 is complete. The following programs reported results in May and June 2015:

GHSGT Spring 2015 Administration

Reports in districts no later than May 8, 2015

ACCESS for ELLs

May 4 – 8, 2015

Georgia Kindergarten Inventory of Developing Skills (GKIDS)

After May 8, 2015

Georgia Alternate Assessment (GAA)

June 4 – 12, 2015
Georgia Milestones results will be available in Fall 2015.

Please note that the following items have been posted to the GaDOE website:

· 2015-2016 Assessment Webinar Schedule

· 2015 Fall Assessment Conference Memorandum

You can locate these two items within the For Educators link (under Assessment Resources) that you will find at: http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Assessment/Pages/default.aspx.

· Once you enter the For Educators link, click on Memoranda & Announcements.

· These two memos are posted at the top of the list that appears on that webpage.

· Click on the PDF link that appears to the right of each memo’s title and the document will open for you to view/print.

As was shared at various points this year, the Georgia Online Assessment System (OAS) will permanently close June 30, 2015.

If your district, schools, or teachers have any tests that have been created in OAS and there is a desire to maintain copies of these, they will need to be saved in Microsoft Word, PDF, and/or printed copies no later than June 30, 2015. Tests will not be archived by the OAS contractor, or by GaDOE, and access to OAS will end on June 30, 2015.

Districts, schools, and/or teachers who have previously created tests in the OAS, and would like to recreate them within the Georgia Online Formative Assessment Resource (GOFAR) at some point in the future, may find it beneficial to review their tests in the OAS and note each item’s unique ID/Title in an Excel document or other form of documentation. GOFAR remains open throughout the summer months and does not close for annual summer maintenance as did the OAS.
Formative Assessment Toolbox Update

The Georgia Formative Assessment Toolbox consists of the Formative Item Bank, Formative Benchmark Assessments and Georgia’s Formative Instructional Practices online professional learning (Georgia FIP). In concert, these tools provide educators a high quality and accurate system for learning about formative assessment, and using high quality assessment items to learn what students know about the content standards and are able to demonstrate for the purpose of improving teaching and learning. Current information about each resource in the toolbox is below.
The Georgia Formative Item Bank (FIB)

Contact: Jan Reyes, Ed.D. (jreyes@doe.k12.ga.us) (404) 463-6665
The Formative Item Bank, currently hosted in the Online Assessment System (OAS), includes items for Grades 1 - High School English/Language Arts (ELA) and Mathematics, and items for Grades 3-8 Science and Social Studies, U.S. History, and Biology.

The purpose of the item bank is to provide teachers with items and tasks that they can use to assess students’ knowledge while they are learning the state standards. The bank includes items of varying formats with a predominance of constructed response items, which are extremely helpful to teachers to measure the full expectations of the standards. Well-implemented formative assessment using these items can provide teachers what they need to know in order to differentiate, remediate, re-teach and/or enrich their teaching in order to meet the varying needs of their students.
The Georgia Formative Assessment Benchmarks (G-FABs)

Contact: Jan Reyes, Ed.D. (jreyes@doe.k12.ga.us) (404) 463-6665

Benchmark assessments are available for all systems in Georgia via the Online Assessment System (OAS).

· English/Language Arts (ELA): Grades 1-8, 9th Lit, 10th Lit, American Lit
· Mathematics: Grades 1-8, Coordinate Algebra, Analytic Geometry, Advanced Algebra
· U.S. History
· Biology

School systems/state schools have the ability to use the benchmarks as a part of their balanced assessment plan that should include both formative items and benchmark assessments to inform teaching and learning. While teachers have access to the formative item bank in the OAS, only system-level test coordinators have access to the G-FABs. The benchmarks can be administered by the systems as they see fit---perhaps as a diagnostic administered in the early stages of a school year; a mid-year assessment to guide instruction and intervention for the remainder of the school year; or as a precursor to the administration of state assessments to guide last minute remediation and support.

ACCEL
There is no longer an Accel program in Georgia. All former dual enrollment now is under one program, Move on When Ready.

College and Career Ready Performance Index and ESEA Waiver
Contact: Cowen Harter (charter@doe.k12.ga.us)
The integrity of the CCRPI reports depends on the accuracy of the data as submitted in Student Record as well as submitted through the various CCRPI applications (Assessment Matching, Non-Participation, CCRPI Data Collection, Cohort Withdrawal Update, Summer Graduates). To assist you and your staff, we have posted a CCRPI Data Element Quick Reference Guide on Accountability’s web page. We hope this guide is helpful to you and your staff as you review all data for accuracy before signing off on Student Record and the various applications. The Accountability Division has devised a plan to support schools and districts with understanding the complexity of CCRPI. This plan is three-fold:

I. Data Collections will join with Accountability to host 3 webinars related to data accuracy. The webinars will review:

a. Student Record data utilized for CCRPI calculations

b. FTE Survey data utilized for CCRPI calculations

c. Student Record reports generated at the time of data upload

d. 2015 CCRPI Data Element Quick Reference Guide

e. Urgent need for data submitted to be accurate
Webinar Dates:

April 29, 2015 https://attendee.gotowebinar.com/register/2680078650411756546
May 13, 2015 https://attendee.gotowebinar.com/register/4187215522488124162
May 27, 2015 https://attendee.gotowebinar.com/register/1630635483630149121
II. Accountability will host a series of webinars which explain all aspects of the CCRPI, specifically how data elements are used for CCRPI calculations. The webinars are designed to teach participants all about CCRPI. The following topics will be presented:

Resources

1. Accountability web page

a. CCRPI Data Calculation Guide

b. Calculators

c. Performance Targets

d. 2015 CCRPI Data element quick Reference Guide
2. CCRPI landing page

a. CCRPI public reports

b. Data files

c. Finding schools that are doing well
Scoring

1. CCRPI scoring overview

2. Converting indicator performance rates to points earned

3. Category performance calculations

4. Component score

Achievement - Content Mastery Indicators (state assessment data)

1. Course numbers

2. Participation rate

3. FAY identification

4. Meets & Exceeds rate

a. Identifying students not passing the subject assessment

b. Reviewing Lexile data

5. Using the data to identify strengths and weaknesses at the student level and at the school level
Achievement – Beyond Content Mastery

1. Post Readiness Indicators

2. Graduation Rate/Predictor for High School Graduation Indicators
Progress

1. Student Growth Percentiles (SGPs)
Achievement Gap

1. Lowest quartile
Graduation Rate

1. Defining the cohort

2. Cohort Withdrawal Update application
A communication will be sent to district superintendents with the webinar links during the week of May 4th. The webinars will be held on the following dates from 10:00 – 11:30 am.

a. June 3, 2015

b. June 10, 2015

c. June 17, 2015

d. June 24, 2015

e. July 8, 2015

f. July 15, 2015

g. July 22, 2015

III. Accountability is joining forces with School Improvement to tape a series of training sessions at GPB. These sessions will focus on the CCRPI data files available to schools and districts, how to filter on the data, and how to use the data for school improvement purposes. Taping will conclude by the end of May. The videos will be posted on Accountability’s and School Improvement’s web pages.

If you have CCRPI related questions, please contact the CCRPI Accountability Specialist assigned to work with your district. The list can be accessed by clicking on the following link: http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Accountability/Pages/default.aspx.

College Readiness Unit
Contacts for College Readiness Programs: ACT, AP, PSAT, SAT
Becky Chambers, rchambers@doe.k12.ga.us, Telephone (404-463-5098)
Bonnie Marshall, bmarshall@doe.k12.ga.us, Telephone (404-656-6854)

Georgia Haygood McSwain, gmcswain@doe.k12.ga.us, Telephone (404-657-9799)

Dual Enrollment & Move On When Ready (MOWR)
Contact: Gary Mealer (gmealer@doe.k12.ga.us)
* The new MOWR Law, SB 132 passed in the last legislative session and signed by the Governor will become effective July 1, 2015. This law streamlined the old Accel, HOPE Grant and MOWR dual programs into one, MOWR, with one funding source.
*New Dual Enrollment information is and will continue to be distributed and posted as soon as it is developed, reviewed and approved for use.
*Georgia Student Finance Commission has posted the new Move on When Ready Guidelines for 2015-16. The following link will take you the site.

http://www.gsfc.org/main/publishing/pdf/2016/2016-Move%20On%20When%20Ready.pdf
or

https://www.gsfc.org/gsfcnew/SandG_regs_2015.cfm
----GSFC has distributed the MOWR School Participation Letter and the MOWR School Participation Agreement (Copies Attached). The Participation Agreement must be signed by each high school that plans to participate and must be received by GSFC before July 1. This must be done before any student can complete the MOWR Student Application Enrollment Form for participation.

----Counselors should continue to check GSFC’s site for the MOWR Application Enrollment Form which will have three sections, with one section each to be completed by the student, the high school counselor and the postsecondary institution.

*Move on When Ready participation is not available for summer semester, 2015. The new MOWR regulations will begin, fall semester, 2015.

*Local systems will retain their FTE funding for all MOWR students.

*A Q & A document for the new MOWR program will be posted on the GADOE website at the Counselor’s page and the Transition Career Partnership page. Copy is attached. This document will be updated regularly as more questions submitted from the June 2-4 counselor workshops and the results of meetings of the MOWR committee will be addressed.
* Upcoming Events:
Georgia Association for Career and Technical Educators (GACTE) conference—July 12-15, 2015 at the Cobb Galleria/Renaissance Waverly. Talk to your CTAE director/administrator for more information and possible funds to attend.

Move on When Ready Workshops—(Sponsored by Georgia Student Finance Commission, Georgia Department of Education, University System of Georgia, and Technical College System of Georgia)

Training Dates and Locations:
Monday, July 27—Athens (Athens Technical College)

Tuesday, July 28—Savannah (Armstrong State University)
Wednesday, July 29—Tifton (UGA, Tifton Campus)

Thursday, July 30—Macon (Middle Georgia State College)

Friday, July 31—Rome (Georgia Highlands College – Floyd Campus)

Tuesday, August 4—Cumming (Lanier Technical College-Forsyth Conference Center)

Early Intervention Program (EIP)
Contacts: Pam Smith (pamsmith@doe.k12.ga.us) and Gail Humble (ghumble@doe.k12.ga.us)
The Early Intervention Program (EIP) Guidance and Rubrics have been updated for the 2015-2016 school year.

See below for the link to the EIP Guidance and Rubrics.

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Early-Intervention-Program.aspx

Jimmy Carter NHS Education Program
Contact: Annette Wise (awise@doe.k12.ga.us or plainsed@jimmycarter.info) (229) 824-5843
Field trips to the historic sites in Plains are free! Three historic sites are available for students – 1976 Presidential Campaign Headquarters (the Depot), the Jimmy Carter Boyhood Farm and Plains High School Museum. Interactive experiences have been designed to engage students in the historic resources as they learn about lifestyles on the 1920s farm, scavenger hunts at all 3 sites are available, guided walking tours and bus tours. This is a curriculum based experience that encourages active learning. Field can be booked online at www.jimmycarter.info

Medal of Honor

Character Development Program

Teacher Training

Thursday, June 11, 2015

8:00 – 3:30

(See Attached Flyer)

Learning Resources/Textbooks
Contact: Randall N. Lee (rlee@doe.k12.ga.us) (404) 656-0476

Beginning June 22, 2015 educators and the public will have a chance to review textbooks and other learning resources for instruction in K-12 Foreign/Modern Languages & Latin and K-12 ESOL. The 2015 Learning Resources Evaluation Sites will be open for approximately three weeks. The sites will allow the public, including parents and educators, to review and evaluate learning resources that may be used in the classroom over the coming years.

There are 14 sites around the state with one in each of Georgia’s Congressional Districts. The sites will be open Monday-Thursday, generally during the school business hours. All sites are closed on Fridays and holidays. For specific locations and times, be sure to check the attached schedule. This year, the state is compiling a list of learning resources and instructional materials for Grades K-12 Foreign/Modern Languages & Latin and ESOL courses.

The recommendation process is based on a six-year cycle. Each year, the state reviews learning resources that relate to a particular subject or group of subjects in order to create a recommended list. Please visit http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Learning-Resources.aspx for more information and Frequency Asked Questions (FAQs) about the adoption process.

After the summer review, the Learning Resources Advisory Committee will meet in late July to compile a recommended list of learning resources for approval by the State Board of Education. Each local school system will determine which learning resources best meet the system’s particular instructional needs.

Other Information: Textbook Page Link Listed Below (The textbook page has been updated)

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Learning-Resources.aspx
Please see the attached document in your email that contains the 2015 Learning Resources Evaluation Sites and Review Schedule.

 Response to Intervention (RTI)
Contact: To Be Determined
RTI

http://public.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Response-to-Intervention.aspx

GaDOE-GPB Video Series on Georgia’s Promising Practices in RTI
This video series is a partnership between the Georgia Department of Education and the Student Support Team Association for Georgia Educators (SSTAGE). Georgia’s Promising Practices in RTI is a five part series which includes Georgia’s RTI Leaders’ Panel Discussion and four teams representing the 2012 SSTAGE STAR Award winning system, elementary, middle and high school. This series highlights Georgia educators who have successfully implemented practices that identify students' academic and behavioral needs and which systematically address those learning needs through multiple tiers of RTI supports. The desired outcome is improved academics and behavior for all Georgia students to successfully achieve the standards of the new Common Core. You may access the videos from either the GaDOE RTI webpage or the GPB Education website:

GaDOE RTI Webpage:

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Response-to-Intervention.aspx

GPB Education- Common Core Hub series

http://www.gpb.org/education/common-core

Student Support Team (SST)

Contact: To Be Determined
School Psychologists

Contact: To Be Determined

Safe and Drug-Free Schools
Contacts: Marilyn Watson (mawatson@doe.k12.ga.us) and/or Jeff Hodges (jhodges@doe.k12.ga.us
6th Annual Safety in Our Schools Conference
July 14 – 16, 2015

Hosted by:

The James H. Rainwater Conference Center

1 Meeting Place, Valdosta, GA

Presented by:

Georgia Emergency Management Agency

Georgia Department of Education

U.S. Attorney’s Office, Middle District of Georgia

Some of the topics at this year’s conference include:

· Infectious Disease & Pandemics
· Dealing with Civil Unrest

· Gun Laws on Campus

· Youth Drug Use Trends
· Reunification after a Critical Incident

· Bomb Threat Management

· Dealing with the Media

· Severe Weather Planning

· Making Your School a Harder Target

· Addressing Bullying in Schools

· School Mass Shootings
· Bus Safety

· Update on Gangs

· Critical Incident Stress Management

· The Attacks on Mumbai: 26/11

· Identifying Potential Problem/Dangerous Students

(NOTE: This is a preliminary list. More topics may be added to the agenda.)

Conference Registration
Registration Deadline: July 9, 2015

Registration Fee: $95 (Each attendee must register individually.)

Lunch will be provided the first two days of the conference.
Online/Mail/Fax Registration Information Can Be Found At

http://rainwaterconferencecenter.com/gema_safety.htm
For further information, please contact Pam Lightsey at (478) 621-2603 or by email at Pam.Lightsey@usdoj.gov.
National Fire Prevention Week

October 4 – 10, 2015

Georgia’s State Insurance and Fire Safety Commissioner asked the Georgia Department of Education to spread the word about 2015 National Fire Prevention Week activities which include the following:

· Statewide Fire Drill, Wednesday, October 7, 2015, at 10:00 a.m.; if inclement weather, the alternate date is Wednesday, October, 14, at 10:00 a.m.
· Statewide Poster Contest (must reflect NFPA Theme) – “Hear The Beep Where You Sleep; Every Bedroom Needs A Working Smoke Alarm” (Grades K through 5, a 1st, 2nd and 3rd place winner will be selected from each grade level.)
All first place winners will receive a $50.00 cash prize, among other prizes.
· Statewide “Fire Safety House” Essay Contest – “What I want to Learn and Know about the Fire Safety House” (Grades K through 3 – only one 1st, 2nd and 3rd place winner chosen among grades K – 3, as a whole.)

All first place winners will receive a $50.00 cash prize, among other prizes.
· Statewide Fire Safety Essay Contest – “Hear The Beep Where You Sleep; Every
Bedroom Needs A Working Smoke Alarm” (Grades 6 through 12, a 1st, 2nd and 3rd place winner will be selected from each grade level.)
All first place winners will receive a $50.00 cash prize, among other prizes
· Statewide Fire Safety Tips Calendar Poster Contest (must reflect on the fire safety tips
as outlined in criteria) (Grades K through 5) 13 winning posters’ artwork will be chosen for each month and the cover page to display in the 2016 calendar.
· The annual “Excellence in Fire Safety Awards Luncheon” presentation:
· Recognizes individuals and organizations that excel in fire safety areas of education, fire prevention, fire protection services, fire official, and citizen’s courage: the Firefighter of the Year; Fire Safety Educator of the Year; Fire Official of the Year; Citizen’s Courage Awards (2) and the Fire Safety Prevention Program of the Year, to be honored and recognized at the 23rd Annual Life, Fire & Safety Awards Luncheon
· The 23rd Annual Life, Fire & Safety Awards Luncheon will be held at the Georgia Public Safety Training Center in Forsyth, Georgia, date and time are TBA. The luncheon cost is $22.00 per adult and $12.00 per child ages 12 and under
Contest criteria and entry forms are available online at www.oci.ga.gov. Scroll to the right to “Quick Links” and click on “Other Links” and choose “Public Education,” and then click on ”Fire Prevention Week.”
The deadline for participating in the contests is Monday, September 28, 2015, at 4:30 p.m.
Plan now to encourage your students to participate, and invite your local fire department to assist students with fire safety lessons to use toward preparing the posters and essays. I appreciate your efforts to help prevent fires and protect lives and property from fire.

If you have any questions, please contact Sunni Lee, State Insurance and Fire Safety Office, at (404) 656-0419.

School Counselors
Contact: Dr. Myrel Seigler (mseigler@doe.k12.ga.us)

 Maria Grovner, Program Specialist (mgrovner@doe.k12.ga.us)
Upcoming Events:
Georgia Association for Career and Technical Educators (GACTE) conference—July 12-15, 2015 at the Cobb Galleria/Renaissance Waverly. Talk to your CTAE director/administrator for more information and possible funds to attend.

Move on When Ready Workshops—(Sponsored by Georgia Student Finance Commission, Georgia Department of Education, University System of Georgia, and Technical College System of Georgia)

Training Dates and Locations:
Monday, July 27—Athens (UGA Continuing Education Building)

Tuesday, July 28—Savannah (Armstrong State University)
Wednesday, July 29—Tifton (UGA, Tifton Campus)

Thursday, July 30—Macon (Macon Centreplex)

Friday, July 31—Rome (Georgia Northwestern Technical College – Floyd Campus)

Tuesday, August 4—Cumming (Lanier Technical College-Forsyth Conference Center)

GAfutures Training—(Sponsored by the Georgia Student Finance Commission and the Georgia Department of Education)
Tentative Dates and Locations:

Tuesday, September 29—Nessmith Lane Conference Center—Statesboro

Tuesday, October 6—UGA Conference Center—Tifton

Wednesday, October 7—Cunningham Center—Columbus

Tuesday, October 20—Clarence Brown Conference Center—Cartersville

Wednesday, October 22—Atlanta Metropolitan State College—Atlanta

Monday, October 26—Classic Center—Athens

Special Announcement: Governor Nathan Deal formed a task force to review the four current dual enrollment programs. The charge to the task force was to determine how the dual enrollment process could be streamlined for student. The task force met over the past several months and has completed its work. As you may already know, the Georgia Assembly passed Senate Bill 2 and Senate Bill 132 which allows for students to “Move on When Ready” after meeting two years in each of the core areas. Along with a few other requirements and meeting admission requirements to either a Technical College institution or University System institution, students may earn either an associate’s degree, technical diploma, or two technical certificates in the same pathway, while also earning a high school diploma. There will be more information and guidance in upcoming workshops and other professional learning opportunities.
Dual Enrollment Update:

The links below will connect you to a page that has the new spring, 2015 Dual Enrollment Course Credit Directory.
http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Pages/Transition-Career-Partnerships.aspx
or

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/counselor/Pages/High.aspx
If you have questions about Dual Enrollment, please contact Gary Mealer at gmealer@doe.k12.ga.us
New Legislation:

House Bill 198 requires that all certified school staff go through mandatory Suicide Prevention training. The Georgia Department of Education has been working with the Department of Behavioral Health and Developmental Disabilities to provide training and other resources to assist school systems in meeting this requirement. Please be aware of this and be on the lookout for additional information later this summer and/or early fall.

REMINDER: HOPE requirement changes take effect for students graduating on or after May 1, 2015. Visit the following site for more information: http://www.gsfc.org/main/publishing/pdf/2012/Rigor_Explanation.pdf
Please Note: The following link will provide information about the awarding of credit. Frequently Asked Questions regarding awarding of credit for Anatomy/Physiology through Essentials of Healthcare is addressed. Additionally, questions regarding 4th Math or Science options and World Language options through Computer Science are also addressed.
http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Documents/FAQs-SBOE-Rule-160-5-1-15-Awarding-Units-of-Credit.pdf

Statewide Longitudinal Data System (SLDS)

Contact: Hubert Bennett (hbennett@doe.k12.ga.us)
The Statewide Longitudinal Data System (SLDS) is designed to help districts, schools, and teachers make informed, data-driven decisions to improve student learning. SLDS is a free application that is accessed via a link in the district’s Student Information System (SIS). It provides districts, schools, and teachers with access to historical data, including Assessments, Attendance, Enrollment, Courses, and Grades beginning with the 2006-2007 school year.

Using Georgia's SLDS helps educators:

· Make more informed (data-driven) decisions designed to improve student learning.

· Identify students' academic strengths and weaknesses.

· Increase student achievement and close achievement gaps.

· Identify and address potential recurring impediments to student learning, e.g., problems with attendance or difficulty in mastering prerequisite knowledge or skills, before they negatively affect student success.

· Quickly create targeted differentiation groups and cohorts.

For help with SLDS and/or to request free face-to-face SLDS training for your school or district, please visit this page: http://www.gadoe.org/Technology-Services/SLDS/Pages/Contact-and-Connect.aspx
Instructional Improvement System (IIS)

Contact: Carol Moore-McLeod (cmoore@doe.k12.ga.us)

Update: The IIS Data Analysis Tool is now available to all School-level SLDS users!
The Instructional Improvement System (IIS) Data Analysis Tool is an application that provides school-level and district-level users in Georgia LEAs with the ability to create customized reports using the assessment, attendance, and student growth model data that is available in the SLDS tunnel. The IIS Data Analysis Tool also allows users to collaborate and sha​re the reports that they hav​e created with other users in the school or district.
Visit the following page for more information and to request training: http://www.gadoe.org/Technology-Services/SLDS/Pages/IIS.aspx
Teacher Resource Link (TRL)
Contact: Angela Baker (anbaker@doe.k12.ga.us)

TRL has refined over 5000 resources in order to align better with standards. In addition, over 2000 resources have been added. Now is a great time to start looking at the student data in SLDS, locating resources for students, and saving resources into folders for future use.

Don’t forget to rate the resources within TRL after you use them with your class! This helps other TRL users when planning.

Some new features in TRL:

1. Addition of the Report Issue Link–this allows the user to report issues such as standards alignment, insufficient information (missing tags), or broken link.

2. New! And Updated! Resource identification–New resources have been added within the last 30 days. Updated resources have been edited within the last 30 days.

3. Addition of the Course Tab–Georgia Virtual School Course Modules are now available within this tab.

To Suggest a Resource for TRL:

http://bit.ly/LORsuggestion
Additional Support

TRL Learning Tutorials
TRL User Guide
For more information
SLDS and TRL training

STRIVING READERS GRANT: LITERACY
Contact: Julie Morrill, Program Manager Striving Reader Literacy Grant
jmorrill@doe.k12.ga.us (404) 425-2975 or (706) 473-3159
Joshua A. Todd, Program Specialist, Grades 6-12
Striving Reader Literacy Grant - jtodd@doe.k12.ga.us (404) 823-4901
In February, the State Board of Education approved the slate of Striving Reader Cohort Four districts. At that time, only two districts received funds to support Birth to Five. Another grant competition is currently being held with applications due in Fluid Review on April 15, 2015. The awards will be made in June.

There are currently 261 schools and early learning centers receiving Striving Reader Funding. To date, Georgia has received over 95 million dollars for districts who are implementing their school literacy plans. For a list of districts and schools, please see our reading/literacy page. http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Literacy-Reading.aspx
Our Striving Reader professional learning website www.comprehensivereadingsolutions.com has several new modules. They are located under the elementary and secondary tabs. Additional modules as well as the complete shared reading and interactive read aloud lesson plans will be available in July. They are located under “Exploring Bookworms” in the elementary section.

We are pleased to offer four institute opportunities this Summer. These are designed especially for elementary and secondary teachers, coaches and leaders. The registration cost for each Institute is 175.00 per teacher which includes: working breakfast, lunch, all materials. Lodging is additional and booked directly through each venue.
This is an opportunity to network with colleagues who are current recipients of Striving Reader funding and are implementing their school literacy plans.
Below are links to the registration forms for each of the four Summer Institutes being held in June. The institutes are limited to 200 participants at each venue. You are welcome to send a team to each. Registration is first come first serve. You will book lodging separately. All of the information is spelled out on the form. Once submitted, the participant will receive an email that can serve as an invoice to be submitted to your book keeper. Should they experience a problem registering, ask them to email me to research to be sure they are on the list.
Registration for non-Striving Reader districts will be available April 15, 2015. Currently, registration is open to educators in schools receiving Striving Reader funding.
June 16-17, Secondary, Unicoi

https://gastrivingreader.wufoo.com/forms/striving-reader-secondary-institutenorth/
June 18-19, Elementary, Unicoi

https://gastrivingreader.wufoo.com/forms/ga-striving-reader-elementary-institutenorth/
June 23-24, Secondary, Lake Blackshear

https://gastrivingreader.wufoo.com/forms/ga-striving-reader-secondary-institutesouth/
June 25-26, Elementary, Lake Blackshear

https://gastrivingreader.wufoo.com/forms/ga-striving-reader-elementary-institutesouth/
Julie Morrill

Striving Reader/Literacy Program Manager

Georgia Department of Education

1758 Twin Towers East 205 Jesse Hill Jr. Drive

Atlanta, GA 30334

404-425-2975

706-473-3159

jmorrill@doe.k12.ga.us

Parent Engagement Program

Contact: Nathan Schult, Program Manager (nschult@doe.k12.ga.us) 404-463-1956
Academic Parent-Teacher Team (APTT) Cohort II Selection
The Georgia Department of Education is working with WestEd to study the use and impact of Academic Parent-Teacher Teams (APTT) on student achievement. The Parent Engagement Program is excited to announce that following school district/school that have been selected to participate in the Academic Parent Teacher Team (APTT) initiative for the 2015-2016 school year. We are very excited about the schools/districts that have been chosen to continue implementing the APTT program in Georgia. Each district/school will participate in a training course with WestEd this Spring along with ongoing support from WestEd and GaDOE throughout next school year. These schools will be supported along the way in their journey to further engage families in the academic achievement of their children.

Now for the announcement of the schools and districts that will be participating:

1. Camden County Schools/Mamie Lou Gross Elementary School

2. Dougherty County Schools/Alice Coachman Elementary School

3. Mitchell County Schools/South Mitchell County Elementary School

4. Pickens County Schools/Hill City Elementary School

5. Vidalia City Schools/J.D. Dickerson Primary School

6. Forsyth County Schools/Midway Elementary School

7. Floyd County Schools/Cave Spring Elementary School

8. Walker County Schools/Chattanooga Valley Elementary School

9. State Charter/Fulton Leadership Academy

10. Atlanta Public Schools/Beecher Hills Elementary School

The APTT model supplements the efforts of traditional parent conferences with whole-class meetings where parents learn exactly where their child stands in comparison to academic standards, where their child needs to be by the end of the school year, and how they can help support their child’s learning outside of the classroom. Parents become committed partners in working alongside the teacher to help their child achieve in specific academic achievement goal areas. Furthermore, APTT is recognized as a high-impact strategy by US ED, helping schools tailor their dual-capacity building efforts as well as meet much of Title I Parental Involvement compliance regulations. For more information about APTT, we encourage you to learn more at: http://www.wested.org/service/academic-parent-teacher-teams-aptt-family-engagement-in-education/

Announcements:
NEXT Monthly Update Webinar is Tentatively Scheduled For:

TBD
PBS TeacherLine
PBS TeacherLine is offering many courses to begin Feb 18 and Mar 18. These high-quality, online courses are standards and research-based, led by facilitators, feature rich peer discussions and tools for implementing technology, and offer PLU and graduate credits!

A range of subject areas for grades preK-12 are offered.

Learn more and enroll at: http://etvarial.scetv.org:81/CT00578415MTQ2ODEw.HTML
Not up for a full course but still would like to brush up on some P.D.?

The self-paced, 'mini' courses from PBS Teacherline are the answer! These 1.5 to 3 instruction hour courses are perfect for sparking new ideas, expanding your skill set, and energizing your classroom.

View the courses at: http://etvarial.scetv.org:81/CT00578421MTQ2ODEw.HTML
You can explore course content, watch videos, complete interactive labs, and take self-assessments at your own pace for up to one year after the purchase date. Prices range from FREE to $49.

Note: These mini courses do not offer credit directly but may be accepted for credit by your school/district upon your request.

* If any links don't work for you, please visit http://www.teacherlinesoutheast.org.

Happy learning!

  ~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

  TeacherLineSoutheast.org

  800-277-0829

  SCETV - UNCTV - GPB

  1041 George Rogers Blvd  Columbia SC  29201

  Add "teacherline@scetv.org" to your 'Contacts' or 'Safe' list so TeacherLine emails don't end up in your spam filter. 

  TeacherLine Southeast respects your privacy. We do not and will not share your personal information with other organizations.

  Subscribe http://etvarial.scetv.org:81/CT00578403MTQ2ODEw.HTML
  Unsubscribe http://etvarial.scetv.org:81/UC005784MTQ2ODEw.HTML
Richard Woods, Georgia’s School Superintendent  

June 15, 2015 ( Page 1 of 64

