

K-12 Mathematics Standards Review Process

December SBOE 2019

Matt Jones, Chief of Staff

Background

- **Summer 2019:** Governor Kemp announced he was partnering with the State School Superintendent to review/revise the current ELA/mathematics standards
 - Established a **Citizens Review Committee**

Kemp emphasizes education priorities during conference address

By LAUREN MCDONALD lmcdonald@thebrunswicknews.com Jul 15, 2019

"Kemp said he plans to soon name a citizens review panel that will participate in the standards review process."

K-12 Mathematics Standards Review Process

K-12 Mathematics Standards Review Process

Timeline

- **July 16th – Sept 6th**
 - Post public feedback survey -- *completed*
- **Sept 25th & 26th**
 - Share survey results -- *completed*
- **Dec 2019**
 - Convene Citizen Review Committee -- *completed*
- **Jan – Feb 2020**
 - Convene Teacher Working Committee

K-12 Mathematics Standards Review Process

Timeline (cont.)

- **Mar 2020**
 - Convene Academic Review Committee
- **Apr 2020**
 - Convene Citizen Review Committee
- **May 2020**
 - Post draft standards for public comment
- **Jun 2020**
 - Adopt new K-12 mathematics standards

Citizen Review Committee

- **Make up:** 21 members; parents, students, business leaders, educators, and concerned citizens
- **Appointments:** Governor and Superintendent
- **Roles/Responsibilities:**
 - **Be a voice** — providing feedback, insight, and input — on behalf of Georgia's students, parents, business leaders, and concerned citizens.
 - **Articulate the K-12 Mathematics Standards Review Process** and the roles of the Academic Review Committee and the Working Committee of Teachers.

Citizen Review Committee

- **Roles/Responsibilities (cont.):**
 - **Inform the work of the Working Committee of Teachers** by reviewing the results of the stakeholder survey for mathematics providing feedback and adding to the key themes of the survey.
 - **Review the recommended revisions** of the revised standards made by the Working Committee of Teachers and provide feedback.

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

**Facilitated by the Carl Vinson Institute*

Citizen Review Committee

Carl Vinson
Institute of Government
UNIVERSITY OF GEORGIA

- *Meetings facilitated by the Carl Vinson Institute*
- *Meeting agenda, presentation, notes/feedback, and committee members will be posted online*
- **1st Meeting – Gathering feedback**
 - Welcome and charge – Governor Kemp and Superintendent Woods
 - Reactions and observations to standards survey data
 - Facilitated and breakout discussions with committee members
- **2nd Meeting – Providing feedback**
 - Review the recommended revisions to the current mathematics standards

K-12 Mathematics Standards Review Process

December SBOE 2019

Matt Jones, Chief of Staff

Overview of the Committees: Teachers

- **Make up:** 190+ mathematics teachers from across Georgia; teams of 8-12 for each grade level and course
- **Appointments:** Governor, Superintendent, SBOE and GaDOE
- **Roles/Responsibilities:** Review and revise the current K-12 mathematics standards, making recommendations to the Citizen Review, Academic Review, State School Superintendent, and State Board of Education
- **Meetings:** January and February 2020

Overview of the Committees: Teachers

Grade Span	2015 Standards Review	2019 Standards Review
K-2	7 teachers	24 teachers
3-5	6 teachers	30 teachers
6-8	7 teachers	30 teachers
High School	13 teachers	109 teachers
Total	33 teachers	193 teachers

K-12 Mathematics Standards Review Process

December SBOE 2019

Matt Jones, Chief of Staff

