Georgia Department of Education

[image: image24.jpg]

Curriculum, Instruction, and Assessment (CIA) Monthly Update
August 25, 2014
To Join the CIA Webinar (Live Session): Use the Link Below
https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.9AAF8B97393CCAE65EFF2908538790
To Access the Recording: Use the Link Below
https://sas.elluminate.com/mr.jnlp?suid=M.6BE59FB68AAAEE320DF8083ED3EE1A&sid=2012003
Curriculum, Instruction, and Assessment (CIA) Monthly Update
August 25, 2014
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
Common Core GPS
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
Announcements
State Board of Education Meeting Updates

Contact: Pam Smith (pamsmith@doe.k12.ga.us)
Common Core Update: A status report regarding the 2014 Review and Evaluation of Common Core Georgia Performance Standards will be provided at the September Fall Curriculum Directors’ Conference and in the September newsletter.
Georgia Department of Education

2014 Fall Curriculum Directors’ Conference:

Designing Curriculum and Instruction for All Students
The Georgia Department of Education Curriculum and Instruction Division invites you to participate in the Fall Curriculum Directors' Conference on September 24, 2014, in collaboration with the Georgia Association of Curriculum and Instructional Supervisors (GACIS). Keynote speakers on September 24th include Mary Ehrenworth, Deputy Director at the Teachers College Reading and Writing Project, a not-for-profit organization at Columbia University that leads research and staff development in literacies, nationally and internationally. She is the co-author and author of over a dozen books, including The Power of Grammar; Looking to Write; Teaching Reading Through Fantasy Novels; Research-based Argument Essays; and the forthcoming Position Papers and Other Argument Writing, plus many volumes co-authored with Lucy Calkins in the Units of Study in Teaching Reading and Units of Study in Teaching Writing Grade by Grade. Dr Ehrenworth works with schools and districts around the globe. Her presentation topics will include close reading and evidence-based/argumentative writing. Presentations will include information for TKES and LKES, Student Learning Objectives (SLOs), the State Longitudinal Data System (SLDS)/Teacher Resource Link (TRL), and academic content areas. Instructional best practice will be supported by keynote speaker Dave Edyburn, Ph.D., Professor, University of Wisconsin-Milwaukee; Past President of International Society for Technology in Education and President of Knowledge by Design, Inc. This presentation will include a focus on practical strategies for using technology to support academic achievement and professional learning related to all aspects of instruction and classroom assessment for all students.

For additional information, contact Pam Smith, Director of Curriculum and Instruction, at pamsmith@doe.k12.ga.us (404-463-4141) or Randy Lee, Program Specialist for Professional Learning and Learning Resources, at rlee@doe.k12.ga.us (404-656-0476).
Registration Fees on or before September 9, 2014
$110.00

After September 9, 2014 (add $20.00)

$130.00

GACIS Registration Link

http://www.georgiacenter.uga.edu/uga-hotel/conferences-events /register/gacis-gadoe-14
[image: image1.jpg]Dr.John D. Barge, State School Superintendent
‘Making Education Work for All Georgians”

Common Core Georgia Performance Standards (CCGPS)
Contact: Pam Smith (pamsmith@doe.k12.ga.us)
2014 ELA and Mathematics Summer Academy Program

· Thank you for your participation in the 2014 Summer Academy Program. Preliminary results from the attendance tracking system indicate that 1,937 teachers participated in one of the six ELA academies and 2,107 teachers participated in one of seven Mathematics academies.

· Teachers were able to earn Professional Learning Units (PLUs) for participation in two-days of Summer Academy training.

· Academy session materials are posted for use in redelivery of Academy sessions.

Please send your questions to:

Sandi Woodall for mathematics at swoodall@doe.k12.ga.us or

Carolyn Waters for ELA at cwaters@doe.k12.ga.us.
[image: image19.png]

Career, Technical and Agricultural Education (CTAE)
Contact: CTAE Director, David Turner (dturner@doe.k12.ga.us)

[image: image20.png]

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
The State of ELA in Georgia:

Your ELA/Literacy team at the DOE is keenly aware of the ‘critical needs’ of our English teachers. Clearly, our English teachers must shift into high gear and focus on writing, close reading of literary and informational texts, and citing text evidence as required by constructed and extended response questions that are expected on the new Georgia Milestones EOG and EOC assessments. This focus will impact the ability of our students to understand the demands of analysis and synthesis of multiple sources of information. Moreover, this focus will have a greater impact on the demand for rigor which will propel student engagement and achievement. We are interested in meeting the needs of our teachers in order to assist them in the preparation of all our students. As a result, we have embarked on a three-phase strategic design to prepare for “Rigorous Academic Writing.” Phase I includes instruction to promote and build sustainability for rigorous writing by using the process embedded in the DBQ/LBQ Project (Document Based Questions/Literary Based Questions). This process empowers teachers to prepare students for rigorous academic writing. Phase II will include a deep understanding of “Learning Progressions” enabling teachers to more tightly align standards K-12 and invest students with the power to understand their own learning progression. Phase III includes a close examination of performance-based tasks for the purpose of giving students grade-level appropriate, scaffolded opportunities to demonstrate their ability to analyze and synthesize information. The goal? Rigorous Academic Writing that evinces student learning and enhances student achievement.

We continue to partner with our RESA ELA Specialists and the ELA Advisory Committee 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 List Serve (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. We also want to encourage you and your teachers to keep your eye on the vision of “Making Education Work for All Georgians.”

Check out the ELA Reporter August, 2014:

..\ELA Reporter\August-ELA-Reporter-2014.pdf
Professional Learning

Update on Phase I: DBQ/LBQ Literacy Project
As a follow-up to the ELA Summer Academies, the GaDOE ELA team is providing further training to support the RT3-funded professional learning opportunity. In the month of August, the ELA/Literacy team, in partnership with the RESA Districts will be engaged in providing teachers/instructional coaches with resources and professional learning collaborative opportunities to support the focus on writing that promotes and builds sustainability for rigorous academic writing across the state. This follow-up training will provide close to 200 teachers/instructional coaches with next steps for writing. With state funding, the ELA team will continue the writing training for the 2014-2015 school year.

The DBQ/LBQ Literacy Project training is aimed at increasing the rigor of student writing. Training will take place in August and October. Teachers who were nominated for this professional learning opportunity, will attend either August 20th (CSRA RESA), 21st (NW GA RESA), or 22nd (Coastal Plains RESA); Day 2 training will be held Oct 7, 8, and 9 in the same RESA districts. The purpose of this two-day training is meant for teachers to practice these techniques in their classrooms then return on the second day to calibrate and score student writing. This process allows teachers to acquire methods for examining authentic student writing to determine strengths and weaknesses in order to focus on how to improve writing. Teachers will acquire lesson design strategies and structures that provide authentic assessment at levels of student readiness. There are no resources to purchase; teachers will learn strategies and methods for rigorous writing. The expectation is that teachers in this training will return to impact teacher professional development within their school and district for the purpose of increasing student achievement. To find out more about the DBQ/LBQ Literacy Project, you can access their site at the following link: http://www.dbqproject.com/.

Old Business ELA Summer Academy 2014:

The ELA Summer Academies provided your teachers with inspiration, information, and rock-solid teaching strategies. (Check out the “Sweet Tweets” at #ELASummerAcademies2014.)
Our theme for this year celebrated “Teachers: Classroom Change Agents.” Invite your Summer Academy teachers to share their experience! Our stated goal is to “leave a footprint” in every classroom across the state of Georgia.

Check out the Wiki: http://2014elasummerinstitute.wikispaces.com/
Available ELA Resources:

ELA Program Webpage at: http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/English-Language-Arts-Program.aspx
CCGPS ELA Resources and Professional Learning Opportunities at: https://www.georgiastandards.org/Common-Core/Pages/ELA.aspx2
Content Literacy Resources and Professional Learning Opportunities at:

https://www.georgiastandards.org/Common-Core/Pages/CCGPS_Literacy.aspx
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 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 Common Core unit planning. Resources connected to the units have not 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 will again be offered to teachers at the Summer Academies. Contact your local RESA for additional training opportunities. Save the dates of August 4-7, 2014, for an LDC Institute being planned for Atlanta.
Webcasts - Our newest professional learning resources, the Common Core Tools Webcasts, are 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: image2.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
[image: image21.png]

ESOL/Title III
Contact: Cori Alston (calston@doe.k12.ga.us) or Carol Johnson (cjohnson@doe.k12.ga.us)
[image: image22.png]Bukto
Table of

Contents

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

Contact: Laura Evans, Standards Coordinator (laura.evans@decal.ga.gov) or 404-656-4711
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 new standards, Georgia Early Learning and Development Standards (GELDS), will replace the Georgia Early Learning Standards (birth through three) and Georgia’s Pre-K Content Standards in the fall of 2013. 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 will provide linkages between age groups that will help children effectively transition to Kindergarten. The GELDS are a resource not only for Special Education Preschool teachers, but also all K-12 teachers. Roll out of the GELDS will occur in phases over the next two years. For more information, please visit www.gelds.decal.ga.gov. It will serve as a portal for resources and support surrounding the GELDS roll out and, eventually, will be linked to www.georgiastandards.org.

[image: image23.png]

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

The virtual school program is continuing to experience increased enrollments this semester. Popular areas of enrollment include world languages and AP courses along with consistent increases in all other courses.

Georgia Virtual School is currently piloting a whole class model in elementary Spanish at three elementary schools around the state. The first weeks have shown a lot of promise to this delivery method. More information will be shared as the pilot program continues.

Gifted Education
Contact: Gail Humble (ghumble@doe.k12.ga.us)
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.
Gifted Coordinators Meetings

Gifted Coordinator Meeting dates and locations have been determined. Please find a location near you for these very important meetings. We will have discussions on program models, FTE, assessment, the new SLDS gifted eligibility form and share ideas for implementation. An email will be sent to program coordinators/supervisors with all details.

 September 8 – Atlanta City Schools, Host

 September 15 – Dalton Public Schools, Host

 September 18 – Muscogee District Schools, Host

Important Calendar Dates for Gifted Coordinators:

Georgia Gifted Coordinators Conference – Wednesday, January 21 – Thursday, January 22, 2015 Jekyll Island

Georgia Association of Gifted Children Convention – March 9-10, Athens
Gifted Eligibility Form - SLDS in Fall, 2014

A Gifted Eligibility Form is being created for access through the Statewide Longitudinal Data System (SLDS) as a result of a collaboration of Georgia DOE and coordinators serving on the Georgia Gifted Coordinators Council Board. This project has been in the works for two years and we will all benefit from the application as information for gifted referral and placement will become a part of a student’s record.

This step will greatly benefit individual gifted teachers as well as district supervisors and state personnel as we gather student information at all levels. District identified and approved personnel will be able to access a student’s gifted placement referral and/or placement information through the SLDS as students enter a system or school. That means an end to trying to follow a sometimes frustrating paper trail! When this application is in place, I will send a newsletter to district gifted coordinators/supervisors with complete information. Details will be presented at the annual Gifted Coordinators Conference in January.

Health and Physical Education

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

 Michael Tenoschok, Program Specialist (mtenoschok@doe.k12.ga.us)
Fitness Assessment Contacts
We have two updates to provide. More to come in the next few weeks.

Information Needed: Recommended Teacher Resource

A new resource is available to all schools participating in the fitness assessment. There is no cost for this resource for GA public schools licensed to use FGRAM. (All of you)

Each teacher will need a code to access the program. Access cannot be shared so be sure to make the request accordingly.

To request the number needed for your school system please do so via survey monkey or https://www.surveymonkey.com/s/FGRAMrequest
ONLY one person per system should make the request for the number of codes needed. Individual teachers should not request a code.

Example: System A has 3 schools each school has 3 teachers. The contact for that system will complete the request for 9 codes.

After requests are complete Mike and I will send you the requested number of codes. Those should then be assigned individually to your physical education teachers.

Here are a just a few of the items that are available via that web based resource.

All FGRAM documents, videos and cadences needed for the assessment. The manual as well.

An online course for teachers (Soon to come: information on how it can be used as part of an already approved PLU course)

FitnessGram Documents that can be reproduced and used with students

Cognitive assessments for different grade levels

*FITNESSGRAM in partnership with NFL Foundations as a part of the NFL PLAY 60 program and the Cooper Institute provided this resource. It is hosted via Human Kinetics.

FItnessGram Website not open yet

The Georgia FitnessGram Website is closed. The FitnessGram 10 site is unavailable while processing and maintenance is performed.

The SIS vendors are submitting files to be tested. As soon as all files are approved the site will open.

Physical education teachers can begin to assess at any time. They should record and retain all fitness scores to be entered in the program at a later date.

Once the program is open system district administrators can complete the upload for your system. It is recommended that be done when the schedules are pretty well set.

Here is a link to the power point with directions to the custom import process.

http://www.fitnessgram.net/AcuCustom/Sitename/DAM/101/2014_GAExtractImportTraining_FINAL-9-10-13.ppt
Therese McGuire, Ed.S. tmcguire@doe.k12.ga.us
Mike Tenoschok, Ed.D. mtenoschok@doe.k12.ga.us
www.gadoe.org
Bus Safety Curriculum Resources:

Elementary, Middle and High School Bus Safety Curriculum Resources are available at:

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Health-and-Physical-Education.aspx

Home School
Contact: Patrick Blenke (ablenke@doe.k12.ga.us)

Home school parents/guardians are considered the school or Local Education Authority (LEA) official for most purposes. This means generally that they have the rights and responsibilities of a public local board of education, superintendent or principal when it comes to their children’s educational needs, including signing and providing any and all documents to the school should they decide to enroll their child back into public school.

If a student decides to return to your school, there is not a withdrawal form from the GaDOE. The indication that the home-schooled student wants to return to or enroll in your pubic school is the only notification you need to enroll them in your school/system.

Awarding credit and grade-level placement is a local school district decision. Each school district is required by State Board of Education Rule 160-5-1-.15 to have procedures regarding the enrollment of students transferring from a home school or non-accredited institution.

Home school curriculums are not accredited even if the accreditation agency is approved by the state board of education.

Rule: 160-5-1-.15 (b) Each local board of education shall adopt a policy for validating credit for courses taken at a non-accredited elementary or secondary school or home study program.

When a parent decides to enroll his/her child in home school, please direct them to the link below:

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Pages/Home-Study-DOI.aspx

JROTC

Contact Gary Mealer (gmealer@doe.k12.ga.us)
· JROTC is a complete pathway under the Government and Public Administration cluster
For additional ideas contact Gary Mealer at GADOE. (gmealer@doe.k12.ga.us)
· New CTAE teacher workshop September 23-24 at Middle Ga. College (Formerly Macon State College) for JROTC instructors with 3 or less years of teaching experience. No registration fee. Contact Gary Mealer for information. gmealer@doe.k12.ga.us
· All JROTC instructors need to complete or update their profile on the CTAE Resource Network. Please check with your CTAE director for access if you have not completed a profile before.

Library/Media

Contact: Pam Smith (pamsmith@doe.k12.ga.us)
GALILEO Password

The GALILEO password, unique for each school system, changed at the first of August and will not change again until January 5, 2015. Under a new policy approved by the steering committee, the password will change three times a year rather than four. Any media specialist can request to be added to the distribution list. On campus, access to GALILEO is automatic, but the password is needed for access away from school. Media specialists have the responsibility of then distributing the password to teachers, students, staff, and parents. Password change notifications are sent by e-mail 30 days before the password change date. That 30-day period is a great time to request a change if for some reason the school would like a different password. The password pool has been vetted several times, but sometimes not-so-great ones slip through. As an example, one school received the password “secret,” so when students asked what the password was, the media specialist told them it was “secret.” More information on the password and access policy is available at http://about.galileo.usg.edu/policies/galileo_access_policies_and_information_1.1/
GALILEO Webinar Schedule

Webinars on key GALILEO resources will introduce new features and content and reacquaint experienced users with their favorite databases. The webinars are an hour long and most are scheduled late in the day to accommodate teachers’ and media specialists’ schedules. Contact Karen Minton at Karen.minton@usg.edu with questions.

NoveList Plus K-8

Thursday, September 18 at 3:30 PM

Register

With a focus on informative text, NoveList Plus K-8 offers reading lists and exercises that support Common Core Standards. Support materials will be introduced such as quick, one-minute videos to explore “author’s purpose” and “unit of study” while offering discussion questions to support the text. This workshop will also present tools for librarians and teachers, explore finding series titles in reading order, and searching by Lexile level.

SIRS Discoverer and Educator Tools

Tuesday, September 16 at 3:30 PM

Register

SIRS Discoverer is a premier resource for K-8 with articles from magazines, newspapers, and reference books; images; activities; vetted website recommendations, and more. SIRS Discoverer features articles on a wide range of issues to support informational reading, research for essays and presentations/speeches, and locating student-friendly images and websites. Articles are assigned Lexile levels.

Britannica School for Elementary, Middle, and High

Webinars focusing on Britannica for ELA and mathematics will be scheduled soon. Watch for updates on the GALILEO training page at http://help.galileo.usg.edu/librarians/training/.

Mathematics
Contact: Sandi Woodall (swoodall@doe.k12.ga.us)
Mathematics Program Webpage at: http://public.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Mathematics.aspx
Newly Posted Resource: Mathematics Graduation Guidance for Students Who Entered Ninth Grade in 2013-2014 and Thereafter
CCGPS Mathematics Resources and archived Professional Learning Sessions are posted at:

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

The 2014-2015 CCGPS Mathematics Unit Frameworks were posted to GeorgiaStandards.org and the Teacher Resource Link (TRL) on July 1, 2014. The unit frameworks reflect the thoughtful collaboration and dedication of mathematics teachers, coaches, and supervisors from across the state of Georgia.

The 2014-2015 versions are readily identifiable by the July 1, 2014, release date within the document footer. In the past, in order to prevent student access, teacher editions of the mathematics units were housed in Learning Village, and student editions were posted to GeorgiaStandards.org. However, teacher editions have been found posted outside of Learning Village. In order to simplify access, there is now only one version of each framework unit and that version can be found at GeorgiaStandards.org. You will no longer find separate teacher edition and student edition documents. Georgia public school teachers are directed to the Teacher Resource Link (TRL) site – Curriculum Tools tab, where editable documents which allow teacher customization of the unit frameworks can be found.

Additions to the mathematics resource toolkit include a K-12 Mathematics Effective Instructional Practices Guide comprised of a generic 3-Act Task guide which combines structured open-ended tasks with teacher commentary; a generic Formative Instructional Practices Guide; and a K-12 Number Talks Guide, including modifications to the previous K-5 guidance as directed by teacher feedback. Videos and visuals are embedded throughout the guides.

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 not yet been established.
· 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, as well as science kits that can be checked out and outreach programs. 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
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.
PASCO STEM Educator Awards

The PASCO STEM Educator awards, sponsored by PASCO scientific, in partnership with the National Science Teachers Association, recognize excellence and innovation in the field of STEM education at middle school and high school levels.
Eligibility: The applicant must be a 6–12 STEM educator. Individuals must have a minimum of 3 years teaching experience in the STEM fields, who implement innovative inquiry-based, technology infused STEM programs. One middle level and two high school level recipients will be awarded annually. Award: A total of 3 awardees will be selected annually. Each awardee will receive up to $1000 to cover travel expenses to attend the NSTA national conference and be part of a STEM share-a-thon workshop, a $500 monetary gift, and a $5000 certificate for PASCO scientific products. The recipient of the award will be honored during the Awards Banquet at the NSTA national conference. To go to http://www.nsta.org/docs/awards/STEMEducator.pdf
You Be The Chemist Challenge
Get your students excited about chemistry with the You Be The Chemist Challenge—a free, national academic competition for grade 5-8 students. The Challenge was created by the Chemical Educational Foundation® (CEF), a non-profit organization dedicated to enhancing science and chemistry education. The Challenge tests students’ knowledge of chemistry concepts, scientific theories, and laboratory safety in an engaging, interactive format. Local and state competitions occur in the spring and the top student from each state (together with one educator!) receives an expenses-paid trip to the national competition in June. To find out how your school can get involved, please complete our inquiry form, e-mail challenge@chemed.org, or call 703/ 527-6223.

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

[image: image3.png]l

The Georgia STEM Forum

Sponsored by the Georgia Department of Education and the CTAERN Network

Bringing CTAE, math, and science together

October 20-21, 2014
Classic Center
300 N Thomas St
Athens, Ga 30601
Forum Strands

· Increasing participation of women and minorities in STEM

· STEM Project, Problem, or Place-Based Education

· Integrated STEM instruction

· Increasing rigor and relevance in STEM

· Business/Community/Post-Secondary Partnerships

· Effective STEM technology integration

· STEM Competitions
Early registration of $150 ends Sept. 19, 2014. Late/onsite registration fee=$165 for
· http://goo.gl/lvCOJ9

STEM Georgia Educator Laureate Awards

Registration is now open!

Go to http://stemgeorgia.org/wp-content/uploads/2014/08/STEM-Georgia-Educator-Laureate-Awards-For-Participants1.pdf for registration information.

Win statewide recognition, gift certificates, free national conferences and many other awards!

The STEM Georgia Educator Laureate Awards are designed to reward Georgia K-12 classroom teachers for exceptional work in the area of Science, Technology, Engineering, and Math. Teachers are provided a list of activities that may be completed in order to earn digital badges worth specific points.

The sooner you get started the more you can win!

Sponsored by the following organizations:

Georgia Power

Discovery Education

Delta Education/Foss

Technology Association of Georgia

Social Studies

Contact: Shaun Owen (sowen@doe.k12.ga.us)
- Transitioning to the Georgia Milestones- Continue to teach the GPS, integrate the Social Studies Literacy Standards throughout the course, and increase the rigor in classroom instruction and assessment.

-September 17th is Constitution Day. Any school/system that receives Federal funding is required, by law, to recognize Constitution Day. Districts determine how to recognize Constitution Day in their schools. Resources are posted on the GaDOE.org page for Social Studies.

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Social-Studies.aspx

-Upcoming Eighth Grade Georgia Studies Government Workshop at the State Capitol on Constitution Day, September 17th- The workshop is full but we are still taking names for the waitlist (see attached flyer).

[image: image4.png]File Edit View Window Help

Tools | Comment | Share

TEACHING
GEORGIA y
STUDIES JUST /=
GOT EASIER...

Join us fora
workehop
designed
exclusively for 8"

September 17
900 AM— 400 PM

904 AM

< W
L U 8/22/2014

- Upcoming Medal of Honor Character Development Trainings-

	
	Upcoming Trainings

	9/17/14
	Pioneer RESA MOH Training

	9/18/14
	West GA RESA MOH Training

	10/9/14
	METRO RESA (2nd training)

	10/30/14
	CSRA RESA

	11/13/14
	Griffin RESA

	11/19/14
	Southwest Georgia RESA

	12/2/14
	Heart of Georgia RESA

	1/14/15
	North Georgia RESA

	1/28/14
	Chattahoochee-Flint RESA

	2/12/15
	Coastal Plains RESA

- Upcoming Social Studies Pedagogy Training- Bruce Lesh will be conducting several trainings across Georgia this year. We will send out additional information as soon as the dates are finalized. Recipients will receive a free copy of his bestselling book.

[image: image5.png]bruce lesh why dont

Why Won't You Just Tell Us the Answ...

Visitpage View image

Related images: >

kindle e

—

900 AM
= 8/22/2014

R o)

-Governor’s Directive for Social Studies Resources- Resources should be posted by February, 2015 (after the Public Review).

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

The Division for Special Education is pleased to announce that 92 districts will participate in the Georgia Parent Mentor Partnership in FY 15. Parent mentors are parents of children with disabilities who are employed by their local school district to build effective family engagement, as well as, school and community partnerships that lead to greater achievement for students, especially those with disabilities.

[image: image6.emf]
 www.Parentmentors.org
 2014-2015
	Appling
	Early
	Lumpkin
	Troup

	Atlanta City
	Effingham
	Madison
	Twiggs

	Baker
	Elbert
	Marietta City
	Union

	Baldwin
	Emanuel
	Marion
	Walker

	Banks
	Evans
	Meriwether

Monroe
	Walton

	Barrow
	Fayette
	Newton
	Ware

	Bartow
	Franklin
	Oconee
	Wayne

	Bibb
	Fulton
	Oglethorpe
	White

	Bryan
	Gainesville City
	Paulding
	Whitfield

	Candler
	Glynn
	Pelham City
	Dept of JJ

	Catoosa
	Gordon
	Pierce
	GaCyber Academy

	Chatham
	Grady
	Polk
	State Schools

	Cherokee
	Gwinnett
	Pulaski
	

	Clarke
	Habersham
	Putnam
	

	Clayton
	Hall
	Richmond
	

	Cobb
	Hancock
	Rockdale
	

	Columbia
	Harris
	Seminole
	

	Coweta
	Hart
	Stephens
	

	Crawford
	Haralson
	Stewart
	

	Dade
	Henry
	Sumter
	

	Decatur City
	Houston
	Terrell
	

	Decatur County
	Johnson
	Thomas
	

	Dekalb
	Jasper
	Thomaston-Upson

	Dodge
	Jones
	Thomasville City
	

	Dougherty
	Lamar
	Trion City
	

	Douglas
	Liberty
	
	

World Languages and International Education

Contact: Greg Barfield (gbarfield@doe.k12.ga.us) 404-651-5363
 Michaela Claus-Nix (MClausNix@doe.k12.ga.us) 404-651-8373
PLU Credits for Georgia GAPP Teachers:

The German American Partnership Program (GAPP) at the Goethe-Institut New York and the Georgia Department of Education (GaDoE) partnered to develop a comprehensive learning plan for Georgia teachers working on a school sponsored exchange program within the guidelines of the German American Partnership Program. GAPP and the GaDoE are proud to announce the starting date of this endeavor, the spring/summer of 2015, when Georgia teachers will be able to receive up to 8 hours of PLU credits for their GAPP exchange programs. Georgia is the first US State where GAPP is able to offer PLU credits for the implementation and execution of the exchange program with Germany. By awarding PLU credits to Georgia teachers, GAPP and GaDoE acknowledge the importance of continued professional learning for German teachers in the target language and culture. The PLU credits can also be awarded to teachers who are not teaching German, but accompany their students to Germany on their GAPP-Program. Applying teachers will have to adhere to all guidelines as established by GAPP (including working with projects), submit a PLU Prior Approval Form as well as all required evaluations after the exchange. GAPP’s Program Officer will review all completed submissions after the exchange and issue a certificate of PLU credits earned to eligible GAPP coordinators.

GaDoE World Languages Webinar Series:

September 2, 2014 4:00-5:00pm: David Jahner (Curriculum and Content Director, AP World Languages and Cultures): AP World Languages and Cultures: Resources and Updates
Abstract: Following a brief overview of the 2014 AP World Languages and Culture exams results and trends, participants in this webinar will learn how to navigate and make use of a wide variety of practical resources on AP Central, Online Teacher Community and the AP Student website, including credit and placement information and new course overviews that can be used for recruitment and informational purposes. In the remaining time, participants will learn about the free response task models and strategies to help prepare students for success on the exams.

Alternative Education
Contact: Linda Marie Massenburg (lmassenb@doe.k12.ga.us) (404) 656-4150- office
Announcements
It’s time to update the Alternative Education Program Standards. If you are interested in serving on a committee to update the current standards please email me at lmassenb@doe.k12.ga.us. The committee will be responsible for engaging in the following work;

· Ensuring that the current standards are aligned to the revised School Keys

· Creating research based indicators that support the standards

· Develop a crosswalk that shows the clear alignment of the School Keys and Alternative Education Program Standards

· Development of a rollout plan
This committee is open to alternative education staff as well as traditional school staff members and district leaders.

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

The following assessment windows are on the State Testing Calendar for the months of August and September 2014:
· End of Course Tests (EOCT) Mid-Month Administrations (Aug. 4 – 22 and Sept. 15 – 26)

· End of Course Tests (EOCT) Retest Administrations (Aug. 4 – 22 and Sept. 15 – 26)

· Georgia Kindergarten Inventory of Developing Skills (GKIDS) (GKIDS website is now open; Deadline for data to be included in 2014 – 2015 reports, May 8, 2015)

· Georgia Alternate Assessment (GAA) Main Administration and HS Retest
Option #1 Window opens (September 2)

· Georgia High School Graduation Tests (GHSGT) Retest Administration
(Sept. 8 – 12)

· Georgia High School Writing Test (GHSWT) Main Administration (Sep. 24 – 25)

· The GHSWT remains a diploma eligibility requirement in 2014-2015
There are three remaining sessions within our annual set of Fall Assessment Conference webinars. Please see below:

	August 25, 2014

Assessment Program Updates 2014-2015 – Georgia Milestones (Pt. 1)
Live Session: https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.3ADE93EA6A4F1C2C725DE7FFAF7A17
Recording: https://sas.elluminate.com/mr.jnlp?suid=M.0022562966FC107A2B357D4658DE06&sid=2012003
1:00 – 3:00 PM

	September 9, 2014

Assessment Program Updates 2014-2015 – Georgia Milestones
(Pt. 2)
Live Session: https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.7E90A7502592AF8BEDBA1D67C66843
Recording: https://sas.elluminate.com/mr.jnlp?suid=M.4472ECC921A30BB376F44AD2E2715D&sid=2012003

1:00 – 3:00 PM

	September 18, 2014

Student Assessment Handbook (SAH) Overview
Live Session: https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.DE678C71061B6F2DFFAA261A665B6A
Recording: https://sas.elluminate.com/mr.jnlp?suid=M.4665CAC9999C53E977E9CA9822217C&sid=2012003

9:00 – 12:00 PM

The State Board of Education took action on two items at its August meeting that relate to Georgia’s Student Assessment Program.

Rule Amendment: 160-3-1-.07 Testing Programs – Student Assessment

This rule was amended in the following manner:
· general clean-up and streamlining of definitions;

· removal of references to the former testing programs such as the Criterion-Referenced Competency Tests (CRCT), the Criterion-Referenced Competency Tests Modified (CRCT-M), the End of Course Tests (EOCT), and the Writing Assessments in grades 3, 5, and 8;

· inclusion of information about the Georgia Milestones Assessment System;

· clarifications about the assessment of students with disabilities and English learners; and

· inclusion of language to phase-out the requirement for the Georgia High School Writing Test (GHSWT) beginning in 2015-2016.

Rule Waiver: 160-4-2-.11 Promotion, Placement, and Retention sections (3)(a), (3)(b), (3)(c) and

160-4-2-.13 Statewide Passing Score sections (2)(d), (2)(e), (2)(f)
Based upon the delay of scores in this first year of Georgia Milestones due to the necessary and required technical work involved (reports issued Fall 2015), specific provisions of these two Board Rules were waived for the 2014-2015 school year – through July 31, 2015.
· Promotion in grades 3, 5, and 8 may occur based upon local discretion/policy following the 2014-2015 school year.
· Local systems should develop policies related to the calculation of final course grades for courses requiring a Georgia Milestones end of course assessment during 2014-2015.

· Additional guidance regarding other purposes and uses of the end of course assessments, such as “test-outs”, retests, etc., will be forthcoming for the 2014-2015 school year.

Georgia Formative Resources
· GaDOE’s Formative Instructional Practices (GA FIP) is a blended model of professional learning that provides leaders, coaches and teachers research-proven processes to gather and respond appropriately to evidence of learning.

· Georgia FIP helps educators develop the knowledge and skills to deconstruct standards into teachable learning targets, and develop associated rubrics that help students know what to do to meet the learning target.

· Appropriate implementation of formative instructional practices positively impacts student growth and learning that can be evidenced through measures for Student Learning Objectives and Student Growth Percentiles.
· GaDOE’s Formative Item Bank (GA FIB) provides assessment items for teacher use that are aligned to the rigor of the standards

· GA FIB items and tasks assess students’ knowledge while they are learning the curriculum at a conceptual and skill-level of understanding

· GA FIB items require students to apply content to real world problems and express logical reasoning by writing, showing their work and/or explaining their answer

· 1600 + assessment items from 3rd - high school in Mathematics and ELA including open-ended, scaffolded extended response, and selected response, and also rubrics, exemplars and anchor papers

· GA FIB items are primarily aligned to DOK 3 and 4

· Available now are ELA: Grades 1, 2, 3, 6, 7, 8, and 10

· Available now are Mathematics: Grades 1, 2, 3, and Coordinate Algebra

· Available now is U.S. History

· Coming later this fall: ELA for Grades 4, 5, 9, and 11 and Mathematics for Grades 4, 5, 6, 7, 8, Analytic Geometry, and Advanced Algebra

· Four types of assessment formats: (1) selected-response, (2) short-answer, (3) constructed response, and (4) performance tasks

· G-FABs must be assigned to schools by an administrator with district level access to the OAS (Level 3)

NAEP 2014-2015 Updates

· Scheduled Assessments:

· Mathematics, Reading, and Science for grades 4, 8 and 12

· Technology based pilots for grades 4, 8 and 12

· Trends in International Mathematics and Science Study (TIMSS)

· Assessment Windows

· Main NAEP: January 26 March 6, 2015

· TIMSS: March 30 – May 29, 2015

· Georgia Sample

· 92 Districts

· 417 Schools
· Understanding and Using Constructed Response Items in the Classroom:

· NAEP Questions Tool http

 HYPERLINK "http://nces.ed.gov/nationsreportcard/itmrlsx/landing.aspx" ://

 HYPERLINK "http://nces.ed.gov/nationsreportcard/itmrlsx/landing.aspx" nces.ed.gov/nationsreportcard/itmrlsx/landing.aspx
· Eliciting Student Response Training Modules http://

 HYPERLINK "http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Assessment/Pages/default.aspx" www.gadoe.org/Curriculum-Instruction-and-Assessment/Assessment/Pages/default.aspx
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
Hosted currently in the Online Assessment System is a bank of over 1600 formative assessment items that are aligned to the rigor of Georgia’s state-mandated content standards in grades 3 – high school Math, including Coordinate Algebra, Analytic Geometry and Advanced Algebra and grades 3 – high school English/Language Arts (ELA) including 9th and 10th Grade Literature and American Literature. In late fall of 2014, the assessment items will also be available from the Georgia Online Formative Assessment Resources (GOFAR) that will be within the LDS platform. 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-FAB)

Contact: Jan Reyes, Ed.D. (jreyes@doe.k12.ga.us) (404) 463-6665
The department continues to communicate that the first phase of the Georgia Formative Assessment Benchmarks is complete and 12 benchmark assessments are now available for all systems in Georgia via the Online Assessment System (OAS). 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.

The formative benchmark assessments that are now available include:

· English/Language Arts (ELA): Grades 1, 2, 3, 6, 7,8 and 10

· Mathematics: Grades 1, 2, 3 and Coordinate Algebra

· U.S. History

The phase II formative benchmarks which are scheduled for availability for FY2015 are:

· English/Language Arts (ELA): Grades 4, 5, 9 and 11

· Mathematics: Grades 4, 5, 6, 7, 8, Analytic Geometry and Advanced Algebra

· Biology

There will also be additional benchmark items for grades 1 – high school ELA and mathematics as well as grades 3 – 8 science and social studies available in the fall of FY15 for systems to use to their discretion.

 Georgia FIP Professional Learning Opportunity - www.gadoe.org/GeorgiaFIP
Contact: Kelli Harris-Wright (Kharris-wright@doe.k12.ga.us) (404) 463-5047

Nine new courses have been added to GaDOE’s Formative Instructional Practices blended model for professional learning for 14-15. The new courses focus on ELA and Mathematics specifically for educators at the elementary, middle and high school levels, along with other new courses.
Additional FIP Courses Available Now

· Creating Clear Learning Targets for ELA in Elementary School

· Creating Clear Learning Targets for ELA in Middle School

· Creating Clear Learning Targets for ELA in High School

· Creating Clear Learning Targets for Math in Elementary School

· Creating Clear Learning Targets for Math in Middle School

· Creating Clear Learning Targets for Math in High School

· FIP in Action: ELA Grade 6 Argumentative Writing

· Creating Clear Learning Targets in Physical Education

· Advancing FIP through Professional Learning Teams

The GaDOE continues to encourage Administrative, Curriculum, Instruction, Assessment and Professional Learning Directors to collaborate and share with principals the transformative and blended learning model of professional development; Georgia’s Formative Instructional Practices (Georgia FIP). The foundational content in Modules 1-5 provides a solid foundation to implement standards-based instruction. The online learning content of FIP supports the 10 standards and associated performance rubrics for TKES and LKES. The term “formative” is a key concept because it means that FIP strategies are used during the teaching and learning process rather than at the end of instruction.

To login to FIP, educators need an access code. District office and school-specific access codes to the Georgia FIP online learning system are in the GaDOE Portal Account of the district’s Test Director. There are two types of access codes: (1) administrative codes to take FIP courses and also monitor the online learning progress of staff, and, (2) learner codes for staff to take courses. A certificate for earned professional learning hours can be printed when each online learning module has been completed.

ACCEL
Contact: Pat Blenke (ablenke@doe.k12.ga.us) 404-463-1765

College and Career Ready Performance Index and ESEA Waiver
Contact: Cowen Harter (charter@doe.k12.ga.us)
On July 31, 2014, the United States Department of Education approved the extension of Georgia’s ESEA Flexibility Waiver through the 2014-2015 school year. Among other things, the approved extension allows for:

· New Performance Targets for Coordinate Algebra

· New identification methodology for Alert Schools
The complete list of requested amendments and the approved waiver are posted on Accountability’s web page at:

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Accountability/Pages/default.aspx
A great deal of data preparation and gathering occurs before the CCRPI reports can be produced and published. Earlier this summer, school and district personnel submitted needed data via the CCRPI Data Collection application. Currently, district users are working within the CCRPI Assessment Matching application. The Summer Graduation application is also open for districts to submit to us their summer graduates. In September, we plan to open the Non-Participation and Cohort Withdrawal Update applications. The CRCT-M Reassignment application will open in October. All of these data are utilized in CCRPI calculations.

Alert School status is an annual identification. On August 12, 2014, the 2014 Alert Schools were identified. We hope to announce the 2014 Reward Schools next month. Also, at the August State Board of Education meeting, the 2015 CCRPI indicators were approved.

The CCRPI Accountability Team will continue to support schools and districts regarding CCRPI reports, applications, data, and calculations. The contact information for the Accountability Specialists can be found on our web page.

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)

1) The State is once again covering the cost of the PSAT for all sophomores. The 2014 testing date is October 15. Please ensure that your principals check the school’s PSAT online order before September 1 to adjust numbers as necessary for the October administration.
2) There are free College Board One-Day Workshops being hosted by several of our RESAs for the updated AP US History and AP Physics I courses for Georgia AP Teachers. Principals should contact Bonnie Marshall to register…seating is limited. bmarshall@doe.k12.ga.us RESAs are not handling the registration.

Sept 3 AP US History at Okefenokee RESA in Waycross

Sept 4 AP Physics I at Middle Georgia RESA in Warner Robins

Sept 5 AP Physics I at Metro RESA in Smyrna

Sept 9 AP US History at Northwest Georgia RESA in Rome

Sept 14 AP US History at Griffin RESA in Griffin

3) The GaDOE AP Regional Workshop announcement went out to superintendents and high school principals on August 18. Below is the 2014 schedule. Courses for each site are located on the following slide. Principals should contact Bonnie Marshall to register teachers. bmarshall@doe.k12.ga.us
Sept 25 Multiple courses at Savannah Arts Academy in Savannah

Sept 29 AP Art History, only, at The Carlos Museum on the Emory Campus in Atlanta

Oct 10 Multiple courses at Rockdale Career Academy in Conyers

Oct 17 Multiple courses at Lambert High School in Cumming

Oct 23 Multiple courses at Lowndes HS in Valdosta

4) GaDOE-sponsored AP Physics I webinar led by GA teachers of AP Physics:

 A brief overview of the new course, suggestions for pacing guide, and Q&A Session

 3:45-4:45pm on Thursday, August 28th

 Contact Bmarshall@doe.k12.ga.us if you want to be on the list to receive the webinar link

Dual Enrollment & Move On When Ready (MOWR)
Contact: Gary Mealer (gmealer@doe.k12.ga.us)
· Updated dual enrollment documents for FY 2015 are on the Transition Career Partnership web page. Link is below.

· A .5 weight is added to all dual credit core courses by GSFC when calculating the student’s HOPE Scholarship GPA
· Dual credit matrix will be distributed once it is completed.
http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Pages/Transition-Career-Partnerships.aspx

Early Intervention Program (EIP)
Contacts: Pam Smith (pamsmith@doe.k12.ga.us)
The 2014-2015 Early Intervention Program (EIP) Guidance and Rubrics are posted from the Curriculum and Instruction Home page via the EIP link under “Other Programs”.

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
Changes for 2014-2015:

· Since the Pre-K standards (Georgia Early Learning and Development Standards) were recently updated, the Kindergarten EIP Entrance Rubrics for both Reading and Math were updated for the 2014-2015 school year. All other rubrics remained the same. The word “Pilot” was removed from the documents.

· Only minor tweaks were made to the Guidance document which included front cover dates and notes and updates on the page for the table of contents.

Jimmy Carter NHS Education Program
Contact: Annette Wise (awise@doe.k12.ga.us or plainsed@jimmycarter.info) (229) 824-5843
Schools have the opportunity to participate in several upcoming events in Plains during February. If you are interested in bringing a group of students for a field trip for one of these events, you will need to book your group as soon as possible. Seating is limited for all events and will be booked as requests are received.

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

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

Textbook Webpage Link for Updates:

http://

 HYPERLINK "http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Learning-Resources.aspx" www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Learning-Resources.aspx

The 2007 K-12 Science Learning Resources Agreement has been extended through June 30, 2015.
Please contact me if I can be of further assistance or answer any of your questions.

 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
2014 National Fire Prevention Week
The Georgia Department of Education is working with the Georgia Office of Insurance and Safety Fire Commissioner to promote National Fire Prevention Week which is October 5 – 11, 2014. The National Fire Protection Association’s (NFPA) theme is: “WORKING SMOKE ALARMS SAVE LIVES; TEST YOURS EVERY MONTH.”
State sponsored activities include:

Insurance & Safety Fire Commissioner’s annual statewide fire safety contests:

· Statewide Fire Drill, Wednesday, October 8, 2014, at 10:00 a.m.; if inclement weather, the alternate date is Wednesday, October 15, at 10:00 a.m.
· Statewide Poster Contest (must reflect NFPA Theme) – “Working Smoke Alarms Save Lives; Test Yours Every Month” (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.)
· First place prize – All first place winners will receive a $50 cash prize, among other prizes.
· Statewide Fire Safety Essay Contest – “Working Smoke Alarms Save Lives; Test Yours Every Month!”
(Grades 6 through 12)
· First place prize - All first place winners will receive a $50 cash prize, among other prizes.

· A 1st, 2nd, and 3rd place winner will be selected from each grade level.
· 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 2015 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 22nd Annual Life, Fire & Safety Awards Luncheon
· The 22nd Annual Life, Fire & Safety Awards Luncheon will be held at the Georgia Public Safety Training Center in Forsyth, Georgia from 11:00 a.m. until 2:00 p.m., Thursday, October 30, in Conference Bays A & B. The luncheon cost is $22.00 per adult and $12.00 per child ages 12 and under.

· All contests deadline for submitting is Monday, September 29, 2014, at 4:30 p.m.
Contest criteria, entry forms and other information can also be obtained by visiting the Georgia Office of Insurance and Safety Fire Commissioner’s website at www.oci.ga.gov (scroll to the right to the “Quick Links;” click on “Other Links” and choose “Public Education,” then click on ”Fire Prevention Week.”)
Please encourage your students to participate. Invite your local fire department to assist students with fire safety lessons to use toward preparing the posters and essays. If you have further questions, contact the Public Education Division at the Georgia Office of Insurance and Safety Fire Commissioner at (404) 657-0831 or email Wanda Butler at wbutler@sfm.ga.gov.

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

Special Camp for Children
Camp MAGIK – Fall 2014 Announcement

--A Special Camp for Kids ages 7-18 Who Have Lost a Parent, Sibling or Other Close Loved One—

www.campmagik.org

October 3-5, Cleveland, Georgia
Camp MAGIK is pleased to announce its 2014 fall schedule of healing camps for children and teens. Camp MAGIK (Mainly About Grief In Kids) serves children who have experienced the death of a parent, sibling or other close family member within the past three years. Camp MAGIK will provide an opportunity for children and teens to meet, talk, and process their grief with professional grief counselors. Time will also be spent on play and fun as a way to help the children heal from the experience of death in the family. Activities may include archery, canoeing, a ropes course, nature hikes, treasure hunts, hay rides, campfires, story-telling, and a talent show. Each camp will be divided into two groups, one for ages 7 - 11, and one for ages 12 - 18.

Camp MAGIK sessions are free of charge for the children who attend. Our Cleveland camp is held in memory of Helen Agnes McDonald and is made possible thanks to a generous donation from her son Jim McDonald.

Applications can be found on our website: www.campmagik.org (under the “join us” tab) and need to be postmarked and sent to Camp MAGIK, 3377 Ridgewood Road, GA 30327 or faxed to the office at 404.355.6631 by Wednesday, September 24th, 2014.

Due to the high demand for our camps, we cannot accept repeat campers.

Parents and guardians – There are three (3) options for parents/guardians:

· A retreat for parents/guardians which will be held at the same time as the children’s camp (October 3-5). The retreat will be facilitated by mental health professionals and will provide an opportunity for adults to process their own grief and be with others who have also had a significant loss. Parents/guardians will stay at a location close to, but separate from their children. Activities will include opportunities to relax, talk, provide and receive support, and learn more about grief and loss in a beautiful and peaceful setting. The registration fee for the retreat is $25.00, which includes room, meals, and all activities. Space for this option is limited. Your children attend FREE.
· For parents/guardians with more limited time, a special workshop will be held on Sunday October 5 from 9:00am to 3:00pm. This program will help you understand more about your child’s grief and will suggest healthy ways for your whole family to manage and cope with your loss. Activities will include a classroom lecture, a cook-out, and small group discussion. This option is free of charge. All events except the cook-out are adults only.

· Parents/guardians who do not have the time to participate in any of the two options above can still have their children attend camp. Drop your children off at the designated drop-off time on Friday and pick up at the designated pick-up time on Sunday. Again, children attend FREE OF CHARGE.

Camp Location:

· The Cleveland camp will be held at the Strong Rock Camp, located in Cleveland, Georgia, approximately an hour and a half north of the 85/285 intersection in north Atlanta.
Free transportation will be available from Atlanta, Norcross, Gainesville and Athens to the camp.

Specific Camp MAGIK details (maps, directions, what to bring, etc.) will be mailed to all accepted camp participants approximately two weeks before camp. If you have any questions, please call Dr. Rene Searles McClatchey at 404.790.0140. We hope to see you at Camp MAGIK!

2014 Apply to College Month—November

November is Georgia Apply to College month. The online registration is still available on our website at www.usg.edu/apply-to-college and I plan to leave it up until the end of August. At that time, we will take it down to be sure we have enough time to ship the program materials to the participating schools in time for their events.

As of this morning, 134 schools have registered to participate in the 2014 program. This is a great number but it would be amazing to see the program continue to grow in 2014! 207 sites held a GAC event in 2013 so we still have a ways to go!

If you have questions, please call Sarah Wenham at 404-962-3110 or email her at gacw@usg.edu
Special Opportunity:

In partnership with the Georgia School Counselors Association (GSCA), the DOE has been working on the development of a counselor performance evaluation instrument. With the development of the Teacher Keys Effectiveness System (TKES) and the Leader Keys Effectiveness System (LKES), the DOE and GSCA recognized the need for a counselor instrument since no unified counselor evaluation instrument exists statewide and certified counselors need an appropriate evaluation tool.

The Counselor Keys Effectiveness System (CKES) was aligned as closely as possible with the new teacher evaluation instrument (TKES) in its design, making it easy to follow and understand. However, this instrument does not require the same level of observation and type of data submission to the DOE as TKES.

While the DOE is not currently mandating the use of CKES, we are offering this instrument as a state document for districts to pilot in the 2014-2015 academic year. We encourage and highly recommend that districts utilize this instrument, especially if you are not currently using an appropriate counselor evaluation instrument.

If you are interested in piloting this instrument in your district during the 2014-2015 academic year, please contact CKES@gaschoolcounselors.com for more information. Additionally, there will be a break-out session at GAEL on Monday, July 14 if you would like the opportunity to preview the instrument and receive additional information.

Resources from the College Access Challenge Grant:

Greetings,

I hope the summer is treating you kindly and that you are getting ready for 2014-15 CACG activities.

We are excited to announce the launch of our new website for Georgia College Access Courses (GCAC). The website provides an overview of CACG, GCAC content and registration link as well as resources for counselors. Visit us at www.gacollegeaccesscourses.org.

Opportunity:
Endevvr works for students who are looking to counselors to direct them to prestigious programs that will advance their futures as entrepreneurs. We know how influential counselors can be in finding summer programs and helping students to advance themselves personally and professionally, and Endevvr wants the counselors in Georgia to know of this opportunity for student entrepreneurs. We will provide the top-tier business professionals, professors and entrepreneurs as mentors and trainers if your schools can help provide the students ready to work collaboratively on developing their business instincts into startup companies.

On behalf of these entrepreneurs, we are looking to find a publication through which we can distribute our press release to bring students to their potential. The first step is to spread the information of this opportunity, and any avenue through which we can distribute the attached release will be instrumental in our mutual goal of giving students the best opportunities that we can. Please take a look at our release to see how Endevvr can help advance the careers of Georgia's students.

As a program specialist for guidance counselors and counselors for Georgia's Department of Education, we hope that you can help us to find a place online or in counselor and teacher publications to tell of this student opportunity. Thank you for your time, and we look forward to hearing from you.

Kimberly Yates
Manager of Public Relations, Endevvr

kimberly@endevvr.com
336.337.5214
REMINDER: By April 1st, all students in grades 8 through 11 should be provided information regarding Dual Enrollment/Credit opportunities. Please check your school’s procedure for ensuring compliance with this legislation.
Dual Enrollment Update:

The links below will connect you to a page that has the new spring, 2014 Dual Enrollment Course Credit Directory. This should be used for advising students for the upcoming semester for Dual Enrollment opportunities in Technical Colleges and Schools of Georgia. The new courses that have been added since this current fall that will be used for the spring, 2014 are highlighted in yellow.
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
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
School Counselors Online Professional Learning Opportunities

School Counselor Professional Learning Online Modules are being offered through the University System of Georgia’s College Access Challenge Grant. The modules are designed specifically for certified middle grade and high school counselors to improve effectiveness in preparing students for college and careers. Complete registration information may be found online: http://ceps.georgiasouthern.edu/conted/collegeaccess.html
Each of the four (4) modules is designed as eight one-week sessions that require an average of five (5) hours per week to complete. Participants who complete a module will earn four (4) PLUs.
Topics covered include:

Module 1: Building a College-Going Culture for All Students; Module 2: College, Career, and Academic Planning; Module 3: Financial Aid and College Applications; and the NEW Spring 2013 ​ Module 4: College and Career Counseling in the Middle Grades.

NOTE: An investment of $100/module is refundable upon completion of the module. Contact Ava Baker at CCTI@usg.edu.

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)

The Instructional Improvement System (IIS) Data Analysis Tool is an application that provides 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 district.
Visit the following page for more information: http://www.gadoe.org/Technology-Services/SLDS/Pages/IIS.aspx

Teacher Resource Link (TRL)
Contact: Angela Baker (anbaker@doe.k12.ga.us)

July 2014

As the school year begins, take a look at the resources within SLDS. 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 it 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 in 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
Up Coming Cohort 4 Grant Competition

August 22, 2014 - December 5, 2014

Superintendents have received eligibility information in an email from Dr. Martha Reichrath. Awareness sessions have been scheduled at area RESAs during the end of August and early September. All documents and schedules can be accessed at the Literacy/Reading page: http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Literacy-Reading.aspx
To request membership on the GA Striving Reader listserve, please send an email to Julie Morrill at the address above.

SRCL PROFESSIONAL LEARNING MODULES

New professional learning modules have been posted to the Comprehensive Reading Solutions website: www.comprehensivereadingsolutions.com. We encourage you to review the modules and provide feedback to one member of the school leadership team in regards to the professional learning modules. Your feedback will assist in developing new modules. The survey link is: https://www.surveymonkey.com/s/H7GZVSY

New Professional Learning Modules

Birth to Pre-K

Presentations from the Striving Reader Early Learning Conference July 2014

Grades K-5

· Sample Shared and Interactive Reading Lesson Plans

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

This module contains downloadable lesson plans for 9 weeks of shared reading and interactive read-alouds. The lessons are organized by grade level for each grade, K-5. There is also a manual for each grade level and a model curriculum-based assessment plan.

· Kindergarten Shared Reading

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

In this module, we illustrate part of the ELA block in kindergarten. You will see an excellent teacher engages children in the shared reading segment of then kindergarten day.

· First Grade Shared Reading

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

This module will give you a peek at the instructional procedures we recommend in shared reading for first grade, including word study.

· First Grade Differentiated Reading

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

This module shows what happens after shared reading in our first-grade classroom. We show one of three small groups. To find out more about our approach to differentiation, explore the modules for Building Foundational Skills.

· Second Grade Shared Reading

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

This module shows instructional procedures for shared reading in second grade. You will see that both the teacher and the students are comfortable and confident.

· Fifth Grade Shared Reading

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

In this module you will see shared reading in a fifth grade classroom. Notice the instructional pace and the evidence of student engagement. We are grateful for the chance to show you our lesson plans in action.

· Fifth Grade Differentiated Lesson

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

This module shows instructional procedures that we use for students who need to build their multisyllabic decoding skills, their oral reading fluency, and their comprehension. We are pleased to show you video of high-quality regular classroom instruction.

· Nonfiction Interactive Read Aloud

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

Watch an interactive read aloud in an upper elementary classroom. You will see that nonfiction provides many opportunities for building knowledge. In our lesson plans, the very same procedures are used in all grade levels. What changes is the complexity of the text.

· Fiction Interactive Read Aloud

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 *NEW
· Book Studies

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 NEW

Grades 6-12

· Book Studies

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 *NEW
· Sample High School ELA Unit

 INCLUDEPICTURE "http://www.comprehensivereadingsolutions.com/wp-content/themes/CRS%20Theme/images/expand.gif" * MERGEFORMATINET
 *NEW

Announcements
TEST-OUT OPTION and the NCAA FINANCIAL AID

Under NCAA legislation, units of credit earned through demonstration of subject area competency via testing out of courses using the End of Course Tests will not count as a core course credit for athletic aid for any student seeking NCAA Division I or II athletic scholarships. However, only 16 core units of credit are required for graduation based on NCAA Division I requirements. Division II schools will have the same 16 core course requirements beginning August 1, 2013. Therefore, since NCAA requirements of 16 core credits are less than the 23 units currently required for graduation from a Georgia public high school, Georgia’s high school student athletes will be able to participate in the opportunities earning units of credit through the “test out” option. Also, note that current Georgia code only allows each student to earn up to three units of credit through demonstration of subject area competency via testing out of courses
NEXT CIA Monthly Update Webinar is Tentatively Scheduled For:

To Be Determined

Call for Presenters

� HYPERLINK "http://goo.gl/lvCOJ9" �http://goo.gl/lvCOJ9�

�

Exhibit

� HYPERLINK "http://goo.gl/30Bulz" �http://goo.gl/30Bulz�

�

Registration

� HYPERLINK "http://goo.gl/XpnMgO" �http://goo.gl/XpnMgO�

�

Dr. John D. Barge, State School Superintendent

August 25, 2014 • Page 1 of 53

_1464583384.pdf
Georgia
Parent Mentor
Partnership

Georgia
Parent Mentor
Partnership

.,

V4

