Georgia Department of Education

[image: image4.png]Bukto
Table of

Contents

Curriculum, Instruction, and Assessment (CIA) Monthly Update
February 25, 2013
Announcement

In order to facilitate the navigation of our CIA Newsletter, we have a new format. Our new format has embedded hyperlinks in the Table of Contents. This format will make it easier for you to find the specific content information. The directions are as follows: Please go to the Table of Contents. Place your cursor over the specific content and hit “Control” and “Click” with your mouse. This will take you to that specific information. When you finish your review of information for that content/program, you may put your cursor over the “Back to Table of Contents” icon and hit “Control” and “Click” with your mouse. This action will return you to the Table of Contents page. Of course, you may still use your mouse to scroll down each page of the document.
Curriculum, Instruction, and Assessment (CIA) Monthly Update
February 25, 2013
Contacts: Pam Smith, Director (pamsmith@doe.k12.ga.us) or (404) 463-4141

Randy 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
Assessment
ACCEL & Move On When Ready (MOWR)
College and Career Ready Performance Index (CCRPI)
College Readiness

Dual Enrollment
Early Intervention Program (EIP)
Governor’s Honors Program (GHP)
HIV/AIDS Prevention (CDC Grant)
Jimmy Carter NHS Education Program
Learning Resources/Textbooks

Online EXPRESS
Response to Intervention (RTI) and SST
Safe and Drug Free Schools
School Counselors
School Nutrition
Statewide Longitudinal Data System (SLDS)
Striving Readers Grant – Literacy
Young Georgia Authors
Announcements
State Board of Education Meeting Updates

Contact: Pam Smith (pamsmith@doe.k12.ga.us)
SBOE Rules:

On February 20, 2013, the SBOE granted permission to post the following two rules for 30 days of public review and comment.
1. Proposed Amendments to State Board of Education Rule 160-5-1-.15 AWARDING UNITS OF CREDIT AND ACCEPTANCE OF TRANSFER CREDIT AND/OR GRADES

Use the following survey link to provide feedback for the posted Rule, Guidelines, and a Decision Making Rubric for Students with Disabilities regarding high school mathematics requirements.
Survey Link: http://www.surveymonkey.com/s/TWKKZY3
2. Proposed 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

http://www.gadoe.org/External-Affairs-and-Policy/State-Board-of-Education/Pages/Proposed-Rulemakings.aspx
Please contact Pam Smith (pamsmith@doe.k12.ga.us) if you need additional information.
SBOE[image: image1.jpg]Dr.John D. Barge, State School Superintendent
‘Making Education Work for All Georgians”

 Posted Courses:

On February 20, 2013, the SBOE granted permission to post the following course standards for 30 days of public review and comment.
The following three Mathematics and Science courses were submitted by the Georgia Tech Center for Education Integrating Science, Mathematics, and Computing (CEISMC) via the Race to the Top (RT3) initiative. These courses were developed in order to meet the needs of students who will pursue STEM related careers. If approved at the April 2013 SBOE meeting, these courses will be included in the list of state-funded courses beginning for the 2013-2014 school year. The courses will be offered in an online format through the Georgia Virtual School and will provide students with additional fourth year options in the areas of mathematics or science.
· Environmental Physics - (Post AP science option - prerequisite - completion of AP Physics)
· Materials Chemistry - (Post AP science option; prerequisite - completion of AP Chemistry)
· Engineering Calculus - (prerequisite - completion of AP Calculus BC)
Use the following link to provide feedback for the course standards for each course.
https://www.georgiastandards.org/Pages/default.aspx

CTAE Foundation Courses:

The State Board of Education granted permission for the posting of the Georgia Performance Standards for the Foundational courses of all Career Cluster Pathways for 30 days of public review and comment.

Note: Alignment to the Federal Career Cluster model was mandated by House Bill 186, which passed in March, 2011 and was extended for one year by House Bill 713 in March 2012. In the process of aligning the GPS courses in the existing Career Concentrations and Pathways with the Career Cluster model, the CTAE Division formed a partnership with the Georgia Chamber of Commerce and Carl Vinson Institute of Government and enlisted the help of business and industry representatives.

Based on business and industry input, a major statewide survey and information existing in the resources in the Federal Cluster framework, the foundational course of each pathway has been created or revised from existing courses. Additional courses in each pathway will be developed.

 If approved at the April 2013 SBOE meeting, these courses will be included in the list of state-funded courses beginning for the 2013-2014 school year.
Use the following survey link to provide feedback for the course standards for each CTAE course via a drop down menu within the survey. The public review questionnaire will be available from February 22, 2013 through March 25, 2013. A review committee will review the questionnaire results and edits will be made before the courses will be brought before the State Board of Education on April 4-5, 2013.
Please click on the link below to participate in the online questionnaire for the State Board of Education Board Rule public review process:

http://secc.sedl.org/ga_pathways/
Should you have any questions and/or concerns regarding this questionnaire, please contact Dwayne Hobbs, Program Manager, dhobbs@doe.k12.ga.us.

Common Core Georgia Performance Standards (CCGPS)

Contact: Sandi Woodall (swoodall@doe.k12.ga.us)
To view the recording of the January 29, 2013 CCGPS Implementation Update: Focus on CCGPS for English Learners, please access the link below. https://sas.elluminate.com/mr.jnlp?suid=M.2BC9FFB789621013D3BA108B46A99A&sid=2012003

You are invited to participate in a CCGPS Implementation Update webinar scheduled for February 26, 2013 at 10:00 a.m. Dr. Cynde Snider from our Division for Special Education Services and Supports will be the guest speaker and will focus on CCGPS Instructional Practices that Empower ALL Students for Success. Cynde will examine three instructional practices proven to improve student outcomes: making learning transparent, using feedback from students, and helping students build self-efficacy. These practices will not require extra funds or additional resources and will jump start college and career readiness for SWD, ELL, struggling students, gifted students, or the kids next door. The link to join the session is: https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.07528DD715DFB4A6DED35CA7A268E3

If you are unable to join the session, but would like to view the subsequent recording, the link for the recorded session will be: https://sas.elluminate.com/mr.jnlp?suid=M.1236184C97AD7D5659D4E4F0A56669&sid=2012003

RESA ELA and mathematics specialists were recently engaged in the Educators Evaluating Quality Instructional Products (EQuIP) collaborative hosted by Achieve in partnership with the GaDOE CCGPS Curriculum Team. EQuIP teams learn how to use tools and processes to review the quality of materials (tasks, lessons, units, modules) for the purpose of receiving critical feedback for improvement and to ensure alignment with CCGPS. The specialists are able to share the tools, training, and processes with ELA and mathematics teachers in your district to identify quality CCGPS instructional materials. Please contact your RESA specialists to schedule professional learning in the use of quality review tools.

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

Career Clusters/Pathway Curriculum Revision Public Review Questionnaire

The State Board of Education approved posting the proposed Career Clusters/Pathway Foundational Courses for 30 days public review. The public review questionnaire will be available from February 22, 2013 through March 25, 2013. A review committee will review the questionnaire results and edits will be made before the courses will be brought before the State Board of Education on April 4-5, 2013.

Please click on the link below to participate in the online questionnaire for the State Board of Education Board Rule public review process:

http://secc.sedl.org/ga_pathways/
Should you have any questions and/or concerns regarding this questionnaire, please contact Dwayne Hobbs, Program Manager, dhobbs@doe.k12.ga.us.
Microsoft IT Academy
http://www.georgiaitacademy.org
Contact: Misty Freeman (mfreeman@doe.k12.ga.us)

The Georgia Department of Education and Microsoft have teamed up to provide Georgia high schools learning materials and software to help better connect our schools and students to the latest technical education requirements to promote college and career readiness. Skills that enable students to collaborate, communicate, and be critical thinkers, innovators, problem solvers and citizens of a global economy. Through the statewide initiative, Georgia high schools have access to the Microsoft IT Academy.

Microsoft IT Academy Benefits include:

· E-learning courses aligned to industry recognized credentials!

· Professional Learning-- Educators can use E-Learning to expand their own professional skills and to explore ways to improve classroom learning—online and FREE!!!!

· PLU Credit offered to high school faculty for completing Digital Literacy (1PLU) and Teaching with Technology (2 PLU) online courses with assessment!

· DreamSpark Software licenses your school to distribute development and design software products across your school’s labs (using lab licenses) AND to all students and faculty for installation on their personal PCs. Al high school students will be able to download software at home to complete projects that integrate the technology! https://www.dreamspark.com/

There is math software included for download and use! Check it out! Here is quick view into the software….Use Microsoft Mathematics to solve equations step-by-step while also gaining a greater understanding of fundamental concepts in pre-algebra, algebra, trigonometry, physics, chemistry and calculus. Microsoft Mathematics also includes a full-featured graphing calculator that works just like a handheld calculator. Additional math tools help you evaluate triangles, convert from one system of units to another and solve systems of equations.
· Digital Textbooks for over 15 courses!

· College Credit opportunity for students who earn MOS certification

· Access to over 700+ E-reference Books

· Office 2010 Software provided for Business & Computer Science Class labs

The Microsoft IT Academy is a HUGE resource for Georgia high schools. Many resources are available for ALL high school students to access! For questions on access, resources, or use, please visit http://www.georgiaitacademy.org for updates, information and resources. For additional questions, please contact Misty Freeman, Program Specialist, Georgia Department of Education, mfreeman@doe.k12.ga.us or gaita@microsoft.com

English Language Arts (ELA)
Brenda Schulz, Ed.D (bschulz@doe.k12.ga.us), Gail Humble (ghumble@doe.k12.ga.us), Susan Jacobs (sjacobs@doe.k12.ga.us), and Daniel Rock (drock@doe.k12.ga.us)

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
INSTRUCTIONAL RESOURCES
ELA Sample Unit Frameworks are now archived on the Elementary, Middle, and High School Wikis.

These units will be the subject of a precision review and revision this spring. Resources that may have been purchased in support of the 2012-2013 units will continue to be utilized, but enhancements to tasks, links, structure, and foundational support will be added. Additionally, we will solicit teacher-made tasks, lessons, and units to add to the roster of resources available to teachers for 2013-2014. Stipends will be paid for resources and services.

To submit an original task, lesson, or unit, please watch the March ELA Reporter and next edition of the CIA newsletter for application, submission, and stipend details.

PROFESSIONAL LEARNING
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.

Archived Webinars from January now available for viewing:

GALILEO to the Core: Leveraging Digital Resources for Literacy in CCGPS Classes
Elementary

https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.AB70F8E5C619B8183BF31A1B8A36FD
Middle School
https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.6EB69C717CC4F7A1AFD917D03E78DA
High School
https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.76E33DF6CA27C7521938CEC4B98744
Media Specialists Workshops
The Georgia DOE ELA department is continuing to offer collaborative workshops highlighting the role of media specialists in implementing the Common Core Georgia Performance Standards. The following workshops are currently scheduled. Interested parties should enroll through their local RESA:

	March 7
	Okefenokee RESA

	March 8
	Middle Georgia RESA

	March 12
	Griffin RESA

	March 22
	Pioneer RESA NOTE CHANGE IN DATE FROM 3/27

	April (TBD)
	Fulton County Schools

WRITING ASSESSMENTS
Georgia’s statewide writing assessments for elementary and middle grades will be completed in the coming weeks and months. For resources, lessons, and practice materials, please visit the following links:

Grade 8

http://www.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Assessment/Documents/Grade%208%20Writing%20Assessment%20Connections%20Resource%20Guide%20October%202012.pdf
Grade 5

http://www.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Assessment/Documents/Grade%205%20Writing%20Assessment%20Connections%20Resource%20Guide%20August%202012.pdf
Grade 3

http://www.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Assessment/Pages/Grade-3-Writing-Assessment.aspx

ESOL/Title III
Contact: Carol Johnson (cjohnson@doe.k12.ga.us) or Cori Alston (calston@doe.k12.ga.us)

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
GELDS Project Overview

Bright from the Start: Georgia Department of Early Care and Learning (DECAL) began an alignment study and revision of the Georgia 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. 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 Common Core Georgia Performance Standards (CCGPS) for K-12. Top researchers in early childhood education conducted the alignment study that examined content, rigor, and age-appropriateness.

The GELDS will be posted for public review and feedback by March 2013 on www.gelds.decal.ga.gov and they will eventually be linked to www.georgiastandards.org. These new early learning standards reflect Georgia’s commitment to prepare young children for success in school 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 will be a resource not only Special Education Preschool teachers, but also all K-12 teachers. DECAL is working with Georgia Public Broadcasting (GPB) and Georgia State University’s Best Practices to develop webinars and training that will target all groups of stakeholders, including Kindergarten teachers.

Georgia Virtual School (GaVS)

Contact: Christina Clayton (cclayton@doe.k12.ga.us), Johnice McRae (jomcrae@doe.k12.ga.us), and/or

 Leslie Houck (lhouck@doe.k12.ga.us)

Gifted Education
Contact: Annette Eger (aeger@doe.k12.ga.us)
Save the Date: The GAGC State Conference will be held at the Classic Center, Athens, Ga. on March 11 & 12, 2013.
Please go to http://www.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/English-Language-Arts-Program.aspx for information concerning the Georgia Young Authors Competition.

Health and Physical Education

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

Resources: Physical Education
Fitness Assessment Webinars:

We will have upcoming webinar series for Georgia's Physical Education teachers.

The series of webinar sessions will be held on the next (5) Wednesdays at 3:00 pm and will be led by two outstanding Georgia educators, Dr. Shannon Williams, Georgia State University and Dr. Brian Mosier, State University of West Georgia. Both will be available to answer questions at the completion of each session.

Please share this information with the physical education teachers in your school systems.
1. February 27th Beginning at 3:00 PM: Understanding your Fitnessgram reports and data
Access to the live webinar at

 https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.11EBF5BC43B120133C7010C8D3FEFF
2. March 6th at 3:00 PM: Aerobic Capacity: What does it mean and how to provide instruction and activity for your students (including how to increase validity/reliability and MVPA)
Access to the live webinar at https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.8368057A703A412BC95B75DC48651A
3. March 13th at 3:00 PM: Muscular Strength and Endurance: What does it mean and how to provide instruction and activity for your students (including how to increase validity/reliability and MVPA)
Access to the live webinar at
https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.C66CD99C876AA3A403AEF9D1236867
4. March 20th at 3:00 PM: Flexibility: What does it mean and how to provide instruction and activity for your students (including how to increase validity/reliability

Access to the live webinar at

https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.DD41ECFD103A2A5171F1F5365631CE
5. March 27th at 3:00 PM: Body Composition: What does it mean and how to provide instruction and activity for your students (including how to increase validity/reliability)
 Access to the live webinar at

 https://sas.elluminate.com/m.jnlp?sid=2012003&password=M.EFEDC7EEAE2EFA004CF78FEC4C75B4
** All webinars will also be available via recording. The recorded links will be provides at the completion of the series.

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

Effective July 1, 2012, the Georgia Department of Education (GaDOE) now has the responsibility of collecting home school Declaration of Intent forms (DOI) and yearly attendance reports. All responsibilities for the 2011-12 and previous school years are that of the local district. When a parent decides to enroll his/her child in home school, please direct them to the link below:

http://www.gadoe.org/External-Affairs-and-Policy/AskDOE/Pages/Home-Study-DOI.aspx
The GaDOE does not provide home school curriculum, resources, standardized testing, or progress monitoring forms for home-school students.

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.

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.
All Home School records prior to June 30, 2012, must be maintained by the local districts. Parents or students wanting information pertaining to this time period should be provided assistance at the local level. Systems are still responsible for alerting the Department of Family and Children Services, Juvenile Court, Social Workers, and related service providers in matters of suspected neglect or abuse by Home School parents.

Additionally, because work permits are required by businesses in accordance with both the law and Department of Labor guidelines, the Declaration of Intent (DOI) will be the document that parents present to the local high school for the issuance of a Work Permit.

The Georgia Department of Education will provide a Declaration of Intent (DOI) for the parent/Department of Driver Services (DDS) and will assist districts by providing Home School DOI files which have been electronically submitted through the GaDOE website. Many DOI forms are mailed, faxed, and e-mailed and must be manually loaded into the database. DOI forms received in this manner require a considerable amount of additional time to process.

GaDOE does not have a formal home school withdrawal process. Therefore, students who withdraw from home school and are between the ages of 6-16 must be enrolled in your system if they meet your residential requirements. If a parent withdraws their student from your school, please have them complete the on-line DOI form using the link below. The school should maintain a copy.

JROTC

Contact Gary Mealer (gmealer@doe.k12.ga.us)

Library/Media

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

Mathematics
Contact: Sandi Woodall (swoodall@doe.k12.ga.us) or Brooke Kline (bkline@doe.k2.ga.us)

Please visit the Mathematics Program Webpage at: http://public.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Mathematics.aspx
CCGPS Mathematics Resources and Professional Learning Opportunities are posted at:

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

Career-Based Mathematics Task Challenge
As part of the continuing implementation of CCGPS in the year 2013 - 2014, the current GADOE mathematics frameworks and units are being reviewed, revised, and augmented. We are offering an opportunity for educators to assist in this critical process.

The challenge:

Create a career-based mathematics task using guidelines provided to supplement and/or address gaps in the existing CCGPS frameworks units.

If your task is selected for addition to a unit, you will receive a $200 honorarium per task. All work is to be original using support structures provided by the Georgia Department of Education Mathematics Team.

If you are interested in participating in this challenge, please view the task creation guidelines at http://ccgps-task-submission-guidelines.wikispaces.com/, and get started! Task submission period begins now and closes May 1, 2013. We look forward to seeing your tasks.

Request for Student Work Samples

As part of the continuing implementation of CCGPS in the year 2013 - 2014, the current GADOE mathematics units are being augmented. We would like your assistance with this critical process.

Student work samples are a vital component of the frameworks which only you can provide. If you have been using the GADOE frameworks and have student work which you would be willing to share, please send it our way. We will remove any identifiers, and include selected student work samples in the revised frameworks which are slated to be released July 1, 2013. If your student work sample is selected for inclusion we will notify you of its placement in the units via email.

Submission guidelines:

· Attach the work sample(s) to an email in any format. Whatever works for you, works for us.

· Indicate the grade level, unit, and task in the body of your email, and on the work sample in the upper left corner.

· You may cover any student/school identifiers if you wish, and we will do the same if any remain.

· Send the email with student work attached to the appropriate team member below.

· To be considered for inclusion, work samples must be submitted by May 17, 2013.
We look forward to seeing your students’ work.

Sincerely,

Georgia Department of Education Mathematics Team

Turtle Toms tgunn@doe.k12.ga.us
Elementary Mathematics Program Specialist

Brooke Kline bkline@doe.k12.ga.us
Mathematics Program Lead Specialist

James Pratt jpratt@doe.k12
Secondary Mathematics Program Specialist

Math Science Partnership
Contact: Amanda Buice (abuice@doe.k12.ga.us) Phone: 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.

In order to obtain an MSIX User Account, you must complete the online training at the link below. You will need to score a 70 or higher on the quiz at the end of the webinar. Print a copy of quiz showing a score of 70 or higher. Fax your quiz to Susan Joyce-Stone, MSIX State User Administrator at 229-546-3251. Include your name, school district, work phone, and work email address. Susan will create your user account and email you the information needed to log in to MSIX.

Link to MSIX Online Training:

https://msix.ed.gov/msix/training/secondary/msix_user_training.htm

For additional information about MSIX, please use this link:

http://www2.ed.gov/admins/lead/account/recordstransfer.html
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/

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

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

Next Generation Science Standards
Georgia has been selected as one of the 20 states that will lead the development of Next Generation Science Standards (NGSS), a state-led effort that will clearly define the content and practices all students will need to learn from kindergarten through high school graduation. The NGSS process is being managed by Achieve, a non-partisan education non-profit.
The first draft of the Next Generation Science Standards was released in May of 2012. The second public draft will be released towards the end of this year. The standards are being developed based on the vision of the Framework for K-12 Science Education, published last year by the National Research Council (NRC). We encourage all science teachers and administrators to become familiar with this document. You can download the Framework free from The National Academies Press website at www.nap.edu. Please contact Juan-Carlos Aguilar (jaguilar@doe.k12.ga.us) if you would like to receive up-dates regarding this process.

Professional Learning via Georgia Public Broadcasting

Science teachers can now view two live-streaming sessions that focus on the integration of the literacy standards for reading and writing into science instruction. These sessions provide guidance to answer the questions:
1. How can students’ work in literacy support their understanding of science?

2. How can their work in science actually improve literacy skills?

These sessions are archived on the GeorgiaStandards.org web site at the following link: https://www.georgiastandards.org/Common-Core/Pages/ELA.aspx

Educational In Nature
Georgia Pacific is announcing the launch of its series “Educational In Nature”, an environmental education curriculum designed to foster understanding and environmental awareness in the classroom for grades 4-5. “Educational In Nature” lesson plans provide teachers, parents, and student/education group leaders with additional ideas and activities that can be incorporated into lesson plans or the study of a specific topic. Materials for this series can be found at http://www.gp.com/EducationalinNature/lessonplans.html
Fish Watch Lessons and Activities
NOAA Fisheries Service, an office of the National Oceanic and Atmospheric Administration (NOAA), recently published online the Fish Watch Lessons and Activities. This set of 16 teacher tested, science standard correlated, lesson plans challenges high school students and their teachers to use the NOAA Fisheries Service's FishWatch website to locate, manipulate, and analyze data to make informed decisions about sustainable seafood consumption. These lessons can be found at http://www.nmfs.noaa.gov/stories/2012/10/10_12_12noaa_fisheries_lesson_plans.html
2013 Georgia Science and Engineering Fair (GSEF)

The Georgia Science and Engineering Fair (GSEF) is one of a number of learning experiences that help young people meet the challenges of the future. It provides a stage from which the junior high and high school students of Georgia can demonstrate their serious contributions to the advancement of society and our way of life.
The schedule for the 2013 GSEF is below:

	2013 GSEF Planning Schedule (special schedule due to Easter falling the last week of March)

	Friday
	February 15, 2013
	Last day to complete Regional Fairs

	
	7 days after your fair
	E- or paper list of winners due at GSEF

	
	7 days after your fair
	Finalists’ paper documents due at GSEF

	Friday
	March 1, 2013
	Last day for finalists’ corrections/edits and fees for GSEF qualification and printed program.

	Thurs-Sat
	March 21-23, 2013
	GSEF in Athens

The registration fee per student is $39. More information about the GSEF can be found at their webpage (www.georgiacenter.uga.edu/gsef) or by contacting the GSEF Program Coordinator Mrs. Christine Burgoyne by calling the GSEF phone line (706-542-3554 or 706-542-6473).

Laboratory Safety Resources

To support the work of high school chemistry teachers in your district, the American Chemical Society has created a free resource that provides guidance and ideas on safety, instructional methods, the use of technology, assessment, and more. Titled the “2012 ACS Guidelines and Recommendations for Teaching High School Chemistry,” this resource reviews best practices while also suggesting sources of further information, making it appropriate for new and experienced chemistry teachers alike.

For more information, visit the ACS High School Guidelines website where you can download the guidelines or view them in full text.

Advanced Training for Environmental Education in Georgia (ATEEG)
The Environmental Education Alliance of Georgia in partnership with the Warnell School of Forestry and Natural Resources at the University of Georgia is offering a professional certification program for formal and non-formal educators based on the North American Association for Environmental Education (NAAEE) Guidelines for Excellence.

The ATEEG Program encompasses three core courses, thirty hours of specialization training, and an independent study project. All courses are held at Charlie Elliott Conference Center in Mansfield, GA. Participants have three years to complete the program and can earn two Professional Learning Unit (PLU) credits for each course completed. Scholarships are currently available for educators in South Georgia through the Murray H. Gaskins, Sr. Fund.

For more information about this professional certification program and to register for the Core Courses, visit Advanced Training for Environmental Education in Georgia. If you have specific questions, please contact Susan Meyers, Program Administrator, directly at ateeg@eealliance.org.
Physics Olympiad Team

The American Association of Physics Teachers and the Center for Excellence in Education are proud to announce a partnership to sponsor the 2013 U.S. Physics Team. The 2013 U.S. Physics Team is a competition for high school students to represent the United States at the 44th Annual International Physics Olympiad (IPhO) in Copenhagen, Denmark, July 7-15, 2013. The mission of the physics competition is to promote and demonstrate academic excellence through preparation for and participation in the International Physics Olympiad.
All high school physics students are encouraged to participate in the Fnet= ma contest. The contest initiates the selection process for the 2013 U.S. Physics Team and is administered in schools nationally. The physics competition provides a once-in-a-lifetime opportunity for students to enhance their physics knowledge, as well as their creativity, leadership, and commitment to a goal.
The deadline for your school to register is December 10th. To learn more about the IPhO and to register your school, please visit http://www.aapt.org/physicsteam/2013/
Race to the Top: Professional Development Courses

Georgia Tech (GT), led by its outreach center, the Center for Education Integrating Science, Mathematics, and Computing (CEISMC), has created several STEM Online Professional Learning courses to increase content-pedagogical knowledge and to enhance unit plan development and instructional delivery in the classroom. STEM Online Professional Learning Courses are for teachers looking for STEM professional learning experience with real world applications. The courses focus on STEM best practices (using academic language, technology integration, problem-based inquiry learning), robotics, statistics, calculus and new 21st century STEM areas, such as genetics/biotechnology, climate science, and nanochemistry.
Self-paced courses: The self-paced STEM online courses for teachers include interactive strategies designed to help increase content knowledge and application of best practices in unit plan development and classroom instructional delivery.
· Introduction to Human Cell Biology

· Applied Genetics

· Middle School Algebra

· Mathematics in Industry & Government (I & II)

Facilitated courses: Facilitated online courses are being offered through the NASA Electronic Professional Development Network. Each course lasts 4-6 weeks. Participants will receive Continuing Education or Professional Learning Units from Georgia Tech for successfully completing each course. The courses will be offered in a cohort model, in which a group of teachers or STEM coordinators will move through all classes and phases together. For Pre-enrollment application and course information please visit: http://nasaepdn.gatech.edu/rt3/
· Project Based Inquiry Learning

· Robotics

The Climate Literacy and Energy Awareness Network (CLEAN)
CLEAN, the Climate Literacy and Energy Awareness Network (CLEAN) Pathway was launched in November 2010 as a new National Science Digital Library (NSDL) Pathways project. It is led by the science education expertise of TERC,CIRES, NOAA, and SERC. CLEAN builds on the efforts of the Climate Literacy Network and the establishment of the Climate Literacy: Essential Principles of Climate Science. CLEAN's primary goal is to steward a broad collection of educational resources and foster a supporting community to help facilitate students, teachers, and citizens becoming climate literate and informed about "the climate's influence on you and society and your influence on climate." You can access the CLEAN collection at www.cleannet.org.

The Christopher Columbus Fellowship Foundation

The Christopher Columbus Fellowship Foundation, a Federal government agency, is now accepting Nominations for four Agriscience Awards and four Life Sciences Awards to be presented in July 2013 in Washington, D.C. The Agriscience Awards and Life Sciences Awards competitions each have components for a
scientist; a high school educator; and two high school students. Nominations are accepted online only. Deadlines and websites are as follows:
· Agriscience Awards: January 29, 2013 at: www.agriscienceawards.com
· Life Sciences Awards: February 12, 2013 at: www.ccolumbusfoundationawards.org
Applications for 2013-2014 Teaching Ambassador Fellowship Now Open

We are happy to announce that applications for the U.S. Department of Education’s sixth cohort of Teaching Ambassador Fellows are now open. The application period will run from December 19, 2012, and is scheduled to close on January 29, 2013 at 11:59 pm Eastern Time. For more information about the application process, visit our program page at www.ed.gov/programs/teacherfellowship or go directly to the applications for the Washington and Classroom Fellowships on www.usajobs.gov.

Teaching Ambassador Fellows are outstanding teachers, with a record of leadership, strong communication skills, and insights into educational policy based in classroom expertise. They come with networks of support from their professional communities and have participated in training or development programs that have prepared them to write and speak frequently about teaching, educational leadership and/or policy.

The Washington Fellowship is a full-time appointment based at the Department’s Headquarters in Washington. The Classroom Fellowship enables teachers to participate on a part-time basis for the Department, in addition to their regular school responsibilities, working in collaboration with the Department’s Regional Offices.

All Teaching Ambassador Fellows spend one year learning about key federal programs and policies; sharing their expertise with federal staff members; and providing outreach and communication about federal initiatives to other educators on behalf of the Department in order to help teachers understand and implement these efforts at the federal, state and local levels, to improve the likelihood of their success.

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

STEM Georgia Webpage

The STEM Georgia webpage is available at http://stemgeorgia.org.

Information is included on the webpage regarding STEM Certification, funding opportunities for STEM programs, summer workshops & conferences, student opportunities, teacher resources, and STEM competitions.
Follow STEM Georgia on Twitter

Immediate updates on grants, workshops, competitions, scholarships, and STEM resources:
http://twitter.com/stemgeorgia

Social Studies

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

Thank you to all of our GHP volunteers and to Luella High School. We couldn’t have done it without you!
•
GCSS Regional Social Studies Fairs On the Horizon in February and March

Regional Fair info and deadlines are available at http://www.gcss.net/socialstudiesfair.htm.

Don't know your region? Check the map in GCSS Social Studies Fair Guide at same link.

Note revised entry forms and scoring sheets with CCGPS literacy standard vocabulary.

Regional Winners will be entered in the state fair, to be held March 23, 2013, at Clayton State University.

Division for Special Education Services and Supports

Director: Debbie Gay (dgay@doe.k12.ga.us) Telephone: 404-657- 9959

Contact: Kimberly Simmons (ksimmons@doe.k12.ga.us) Telephone: 404-463-0411

March 18-20, 2013 Special Education Spring Leadership Meeting, Classic Center/Athens

Registration Information is on the GAEL website under the link for calendars and conferences. Here is the registration link below:
https://gael.ps.membersuite.com/events/ViewEvent.aspx?contextID=e386dc0a-0078-4c1e-b8ba-9b1ff2ace337

This registration was set up with the new GAEL member software Membersuite. This software requires someone registering for the first time under this software to set up a login and password. The login should be the email address, and the password is whatever the individual sets.

Save the Date! SUMMER SPECIAL EDUCATION TEACHER TRAINING:
Institute Designed for Educating All Students (IDEAS) 2013 Hold the date for the summer conference for teachers offered by Division for Special Education Services and Supports in partnership with Georgia Tools for Life and Georgia Council for Exceptional Children and Georgia Sensory Assistance Project.
June 3-6, 2013
Epworth by the Sea

St. Simons Island, Georgia

Reminder: GaDOE Special Education Services and Supports is now on Twitter!
Do you Twitter? Do you know what Twitter is? It’s a free micro-blogging service! At the very core of Twitter are small bursts of information called Tweets. Each Tweet may be no longer than 140 characters long. Don’t let the size fool you – you can get a lot of information in a little space!

Not on Twitter? You can sign up at www.twitter.com. Want to know more about Twitter and how to use it? Here are some links:

· What is Twitter?
· The Ultimate Twitter Guidebook for Teachers
· The Beginner’s Guide to Twitter
· 12 Reasons to Start Twittering

World Languages and International Education
Contact: Jon Valentine (jvalentine@doe.k12.ga.us)

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

The following assessment windows are on the State Testing Calendar for the months of February and March 2013:

- Georgia Alternate Assessment (Main Admin. and HS Re-Test Options – Close Mar. 29)

- ACCESS For ELLs (January 22 – March 5)

- End of Course Tests (EOCT) Retest Administration (February 4 – 15 and March 4 – 15)

- National Assessment of Educational Progress (NAEP) (January 28 – March 8)

- Georgia High School Writing Test Retest Administration (February 27 – 28)

- Grade 5 Writing Assessment (March 6 – 7)

- Grade 3 Writing Assessment (Web application open March 18 – 29)

- Georgia High School Graduation Test (GHSGT) Main Administration (March 18 – 29)

The following ordering windows are open in March 2013:

- End of Course Tests (EOCT) Summer 2013 (March 19 – 29)

The webinars below have been conducted recently to prepare for upcoming spring testing:
Tues. February 5, 2013 (Morning Session)
CRCT Main & Summer Retest Pre-Administration Training and GAA Mid-Administration Updates

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.AD8E832269DCD32B7C9F00B2EA9828&sid=2012003

Tues. February 5, 2013 (Afternoon Session)
GHSGT Main & Summer Administration Pre-Administration Training

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.89CD9CA65229851F7454C848A5A0EC&sid=2012003

Wed. February 6, 2013 (Morning Session)
GHSGT Main & Summer Administration Pre-Administration Training and CRCT Main & Summer Retest Pre-Administration Training

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.99DC9B9C5CD169457DDD00506623E5&sid=2012003

Wed. February 6, 2013 (Afternoon Session)
GAA Mid-Administration Updates

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.80D9CB202BCBE52392F0C10A846084&sid=2012003

Thu. February 7, 2013 (Morning Session)
GAA Mid-Administration Updates and GHSGT Main & Summer Administration Pre-Administration Training

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.BDC4BB02522554C15E4EF931F4B640&sid=2012003
Thu. February 7, 2013 (Afternoon Session)
2:15 PM - 3:45 PM CRCT Main & Summer Retest Pre-Administration Training

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.B25A394D74571FEA0B851075FE29B9&sid=2012003
Fri. February 8, 2013
9:30 AM - 11:30 AM CRCT-M Main & Summer Retest Pre-Administration Training

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.76EC9B36A0543CAE0E9767CF3F30E7&sid=2012003

Tue. February 12, 2013

1:30 PM - 3:30 PM CRCT-M Main & Summer Retest Pre-Administration Training

· Recording link for this session: https://sas.elluminate.com/mr.jnlp?suid=M.1CD54D39AC7E0FC980C24B7934C1DA&sid=2012003

The recording of our 11/27/12 webinar regarding the new Formative Item Bank that resides in the Online Assessment System (OAS) can be found at: https://sas.elluminate.com/mr.jnlp?suid=M.F9DE51B4BF6384A8BD115DFCF279CB&sid=2012003

ACCEL and Move On When Ready (MOWR)

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

College and Career Ready Performance Index and ESEA Waiver
Contact: Joanne Leonard (jleonard@doe.k12.ga.us) and Becky Chambers (rchamber@doe.k12.ga.us)

College Readiness Unit
Contacts for College Readiness Programs: ACT, AP, PSAT, SAT
· Bonnie Marshall , bmarshall@doe.k12.ga.us ,Telephone (404-656-6854)
· Georgia Haygood McSwain gmcswain@doe.k12.ga.us ,Telephone (404-657-9799)
· Becky Chambers (rchambers@doe.k12.ga.us), Telephone (404-463-5098)
· Literacy Design Collaborative (LDC) and Mathematics Design Collaborative (MDC): GACIS is sponsoring a 2 day training event in Savannah (Savannah Marriott) on May 9 and 10. GACIS will provide lodging, mileage for one vehicle, and registration fees for a 3 person system team. For details and registration go to www.gael.org. Register soon so as not to miss out on this opportunity!

· Inform your principals to contact Becky Chambers if they receive an invoice in late January or early February for PSAT exams that were taken by sophomores. This would indicate coding errors on student score sheets. These errors regarding sophomores must be reported to Becky no later than March 1, so corrections can be made to the school and state invoices.

Dual Enrollment Update
Contact: Gary Mealer (gmealer@doe.k12.ga.us)

Early Intervention Program (EIP)
Contacts: Pam Smith (pamsmith@doe.k12.ga.us)
Updated Rubrics aligned with the Common Core for the 2013-14 school year for ELA are posted on the Standards and Curriculum Web site by clicking the EIP link as listed below.

http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/Early-Intervention-Program.aspx
Thank you to the following teachers in Columbia County for submitting the K-5 ELA example rubrics to share across the state: Trish Brower, Mary Nell Johnston, Tami Roy, Michele Sherman, Jennifer Shoenholz, and Kim Tierman.

We are looking for volunteers to draft updated K-5 rubrics for mathematics.

Governor’s Honors Program (GHP)
Contact: Dale Lyles (dlyles@doe.k12.ga.us) (404) 657-0183

GaDOE HIV/AIDS Prevention Program
Contact: Mike Tenoschok (mtenoschok@doe.k12.ga.us)
Method a Minute Training:

Interactive Methods for Teaching Health Education

Presented by

The Georgia Department of Education HIV/AIDS Prevention Program and Health M Powers

Health Education is an ever-changing topic in our lives. This interactive workshop will involve participants in inter-active lessons and learning activities related to CDC guidelines and GaDOE Health GPS Standards. Activities can be adapted for either middle or high school students. Attendees will leave with outlines of the activities related to Alcohol, Tobacco and Other Drugs, Nutrition, Physical Activity, Mental Health, HIV/AIDS Education and other topics.

Training dates are limited.

If you have teachers/administrators/counselors interested in attending this training please contact Mike Tenoschok (mtenoschok@doe.k12.ga.us)

HIV/AIDS Laws & Policies

Below are HIV/AIDS related policies that impact local school systems. Please distribute them to appropriate staff members.

[image: image2.emf]

Jimmy Carter NHS Education Program

Contact: Annette Wise (awise@doe.k12.ga.us or plainsed@jimmycarter.info) (229) 824-5843

Free Teacher Resources:

Traveling through Time movie and curriculum for 2nd and 5th grade – www.jimmycarter.info

Discovery Trunks K-12 grades – www.jimmycarter.info/teachers_5.html
Virtual Tour of the Jimmy Carter Boyhood Farm (narrated by President Carter) – www.jimmycarter.info/gallery_1.html

Free Field Trips to Jimmy Carter National Historic Site in Plains:

Curriculum based interactive field trips are being booked now for the 2012-2013 school year. The National Park Service provides all supplies for students. Field trips can be booked online at www.jimmycarter.info
Winter & Spring Teacher Workshops

March 4, 2013 – 7th Grade –Middle East – GCEE

March 12, 2013 – Commanding Heights - GCEE

March 13, 2013 – 8th Grade Economics workshop - GCEE

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

Online EXPRESS (Exam Preparation for Student Success)
Contact: Pat Blenke (ablenke@doe.k12.ga.us) 404-463-1765

Response to Intervention (RTI)
Contact: Paula Freer (pfreer@doe.k12.ga.us)
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)

http://public.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Student-Support-Teams/Pages/default.aspx

School Psychologists

The National Association of School Psychologists (NASP) Children's Fund has several grants available that provide funds for children. A brief description of each type of grant is as follows: 1). Disaster Relief Grant available for NASP members to apply for students and schools impacted by severe weather; 2). Tiny Grants that can provide assistance in purchasing basic needs for a child; 3). Service Grants that focus on specific projects; and 4). Youth Empowerment Mini Grants that help fund student groups or individuals who develop projects designed to assist their fellow students. For more information about each of these grants, interested persons can go to: http://www.nasponline.org/about_nasp/grant-opps.aspx
The Georgia Association of School Psychologists' (GASP) Spring Conference is being held in Athens, GA on Friday, April 26th. The theme will be "Meeting of the Minds", where experts on Learning Disabilities (LD) from around the U.S. will present their views regarding the criteria of Specific Learning Disability (SLD). The afternoon will culminate in a 90 minute round table discussion of LD involving the speakers. Go to the GASP website for more information and how to register: http://www.gaspnet.org/

Safe and Drug-Free Schools
Contacts: Marilyn Watson (mawatson@doe.k12.ga.us) and/or Jeff Hodges (jhodges@doe.k12.ga.us)
8th Annual Summit on Substance Abuse, Mental Health, and School Safety/Discipline

‘Best Practices for Working with Youth’

March 3-6, 2013, Callaway Gardens

Save the Date!!

Registration Information:

Registration to attend the Summit at Callaway Gardens on March 3-6, 2013 is now available online using the link below:

http://www.ciclt.net/sn/events/e_signup.aspx?ClientCode=gcsa&E_ID=500073&RegType=ATT
Who Should Attend?

· Safe and Drug-Free Schools Coordinators, School Administrators, School Resource Officers, School Counselors, class room teachers and Safety Personnel

· Health Educators, School Personnel, School Nurses and Professionals working with HIV/AIDS Prevention Programs and partners, Community Coalitions

· Department of Juvenile Justice Education, Mental Health and Substance Abuse Professionals

· Substance Abuse Prevention and Treatment Professionals/Providers

Accommodations:

The Summit is going to be held in the Lodge and Spa Conference Center. There are limited Lodge rooms available at the rate below. Please make Lodge and Spa reservations now!

· $159/night plus tax - Lodge & Spa Guest Room

The Lodge and Spa is a Marriott Hotel and these reservations must be made by calling Marriott reservations at 1-888-312-8006 and mention the Georgia Council on Substance Abuse.

Rooms are also available from Callaway Gardens at the rates listed below:

·
$300/night plus tax - 2 bedrooms and living room in cottage

·
$159/night plus tax - 1 bedroom and living room in cottage

·
$119/night plus tax - 1 bedroom in cottage

·
$104/night plus tax - Mountain Creek Inn

To make above room reservations, contact Callaway Gardens at 800-543-7121 and mention the Georgia Council on Substance Abuse Conference.

Please contact Donna Dixon at 404-210-5514 or Donna@gasubstanceabuse.org if you have questions about the Summit.

Georgia Student Health Survey II

The survey window for participating in the Georgia Student Health Survey II has been extended through March 8, 2013.

It is critical for all Georgia schools with grades 6-12 to participate in the GSHS II. At least 75% of students in each grade level (6-12) must participate in the GSHS II to be eligible for the School Climate Star Rating. Please make plans for your middle and high school students (grades 6, 7, 8, 9, 10, 11 and 12) to participate in the GSHS II.

Please note that schools will no longer be assigned a unique URL address to gain access to the survey as you’ve done in previous years. Instead, there will be two general URL addresses — one for middle school students (grades 6-8) and one for high school students (grades 9-12). As soon as the school administrator enters the URL address into the web browser, a drop-down menu will appear and the school administrator will use the drop-down menu to select their school district and their school. If there are new schools or private schools that wish to participate that are not included in the drop-down menu, please contact Jeff Hodges at jhodges@doe.k12.ga.us or Marilyn Watson at mawatson@doe.k12.ga.us and we will add the school to the list. Also, if you have any problems locating your school with the new drop-down menu procedure, please contact us. The high school and middle school URL addresses are listed below.

High School URL: http://admin.doe.k12.ga.us/gadoe/sla/gshs.nsf/SurveyHS-r158?OpenForm
Middle School URL: http://admin.doe.k12.ga.us/gadoe/sla/gshs.nsf/SurveyMS-v9a?OpenForm
You may check the survey participation rates by grade level for each of your schools using the GSHS II system participation website at: http://admin.doe.k12.ga.us/gadoe/sla/gshs.nsf/SystemParticipation.xsp. Simply enter your 3-digit school system ID number and it will provide you with student participation numbers for each of your middle and high schools by grade level. Please note that the system participation website is for monitoring school participation rates only. The system participation website cannot be used to administer the survey to students.
Each school and school district that participates in the survey will receive a comprehensive report that will allow school administrators to identify areas that need improvement. Survey results will be available at the school, district and state levels and will be posted online. Survey results, copies of the survey questions and parent permission forms are available on the GSHS II webpage at http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/GSHS-II/Pages/Georgia-Student-Health-Survey-II.aspx. Federal law requires that the survey be made available for review by all interested parties; therefore, copies may be reproduced and made available to parents or other parties upon request. Also, please make sure that your parents/guardians know about the survey and are given the option to opt out if so desired.

Please note that two additional surveys will randomly appear during the regular administration of the Georgia Student Health Survey II this year. The questions contained in these two additional surveys are proprietary in nature and were developed and are administered in the conduct of research of scientific and scholarly value and should not be released to the public. The Georgia Department of Education believes these two additional surveys are exempt from the Georgia Open Records Act as provided in O.C.G.A. § 50-18-72(a)(36). Nevertheless, the survey questions may be reviewed by school officials and parents when necessary in accordance with the Protection of Pupil Rights Amendment (PPRA) 20 U.S.C. § 1232h. This follows the same guidelines as the Georgia Student Health Survey II. Please do not hesitate to contact the Georgia Department of Education for guidance should you receive a request to review the survey's questions.

Thank you for participating in the GSHS II and for your efforts to provide a safe and secure learning environment for your students. If you have any questions, please contact Marilyn Watson and/or Jeff Hodges. Marilyn may be reached by email at mawatson@doe.k12.ga.us or by phone at (404) 651-7179 and Jeff may be reached by email at jhodges@doe.k12.ga.us or by phone at (404) 463-7891.

 School Counselors

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

Camp MAGIK and Camp Erin – 2013 Spring Announcement

A Special Camp for Kids Age 7-17 Who Have Lost a Parent, Sibling or Other Close Loved One

**April 26 - 28 White, Georgia Deadline to apply April 17, 2013
**May 17 - 19 Hampton, Georgia
 Deadline to apply May 8, 2013
 Camp MAGIK is pleased to announce its 2013 spring 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 - 17. There will be two camp sessions held this spring at dates as noted above. Please pick the one session best suited to you and note this on your application form in the space provided. Application forms are available at www.campmagik.org

Camp MAGIK/Camp Erin sessions are FREE OF CHARGE for attending children. Applications need to be postmarked and sent to Camp MAGIK, 3377 Ridgewood Road, Atlanta, GA 30327 or faxed to the office at 404.355.6631 by the deadline dates. Due to the high demand for this camp, we cannot accept repeat campers.

College and Career Planning

	College Week Live has partnered with the College Board to host a series of five free online events for middle & high school students and their families. College Board experts will present live in English and Spanish on planning, preparing and paying for college. During the presentations, students and their parents will have an opportunity to ask College Board experts questions and get answers in real time.

College Board will kick off the series, Destination: College, on February 26 from 5:00 – 8:00 pm EST. Students and parents can participate for free by logging into www.CollegeWeekLive.com. You can log view the Destination: College flyer for additional information. . Students may register at CollegeWeekLive any time before the event to receive a login and password. Counselors may call the CollegeWeekLive counselor team toll free at 1-888-884-0257 for more information or email counselors@collegeweeklive.com for free College Board promotional materials

	
	

School Nutrition

Contact: Laura Tanase: (ltanase@doe.k12.ga.us) 404-656-2738

Statewide Longitudinal Data System (SLDS)
Contact: Hubert Bennett (hbennett@doe.k12.ga.us)
GaDOE’s Statewide Longitudinal Data System (SLDS)

[image: image3.png]

The SLDS is designed to improve instruction by bringing student data to the teacher’s desktop through a district’s Student Information System (SIS). Most teachers are just one click away from accessing 6+ years of Historical data on their students. In essence, the SLDS is a student’s permanent records folder in digital form.

SLDS Districts Restructured

The Statewide Longitudinal Data System continues to grow as additional applications are available to teachers, administrators and support staff. We are excited that the Teacher Resource Link (TRL) will be available soon to all districts in Georgia through SLDS in addition to the free content and courses provided through Georgia Virtual Learning. As a result of this growth, we have added new members on the SLDS training team and restructured some of the districts we support. Who’s your district’s SLDS Trainer?
SLDS Usage Update

We continue to see growth with SLDS usage by Georgia teachers. For the 2012-13 school year, there have been 824,700 total teacher page views and 37,130 total unique teachers who have logged in to access SLDS as of 2/18/13. View your district’s SLDS Teacher Usage Percentage.

Teaching More Productively Video
The SLDS training team went to Floyd County to talk with some of their classroom teachers. These teachers share how “the TUNNEL” (that is how Floyd County refers to SLDS) has made their classroom teaching more productive. Listen to how these teachers discuss the advantages of reviewing Student Profiles before parent conferences, using SLDS to complete reports and creating information forms. Watch Teaching More Productively Video.
SLDS on Social Media

Friend us on Facebook

http://www.facebook.com/GeorgiaSLDS
Follow us on Twitter

http://twitter.com/#!/GeorgiaSLDS
Browse our YouTube Channel

http://www.youtube.com/user/GeorgiaSLDS
SLDS Training:
With more and more resources being made available through LDS, usage is critical. While most users are finding SLDS easy and intuitive, the SLDS team is offering FREE face-to-face training to all districts that are connected to the SLDS.
· More information: http://slds.doe.k12.ga.us/Pages/Contact-and-Connect-with-SLDS.aspx
· Free online training modules: http://

 HYPERLINK "http://www.gavirtuallearning.org/pl/slds" www.gavirtuallearning.org/pl/slds

STRIVING READERS GRANT: LITERACY
Contact: Julie Morrill, Program Manager Striving Reader Literacy Grant
jmorrill@doe.k12.ga.us (404)-657-8318 or (404)-425-2975
Beverly L. Cox, Program Specialist, Birth-Grade 5
Striving Reader Literacy Grant bcox@doe.k12.ga.us (404)-656-2483 or (404)- 823-4512
Joshua A. Todd, Program Specialist, Grades 6-12
Striving Reader Literacy Grant jtodd@doe.k12.ga.us (404)-656-2590 or (404)- 823-4901
Cohort Two Striving Readers Comprehensive Literacy Grant Awardees:

Brantley, Bartow, Clarke, Coffee, Vidalia City, Pierce, Murray, Union, Fulton, Bleckley
EDMODO COMES TO SRCL PROGRAM

 Grant Administrators for each school district have the Edmodo login information. As soon as you receive the directions for the Edmodo site, logon and share your accomplishments with your SRCL colleagues.

SRCL PROFESSIONAL LEARNING MODULES

Professional learning modules have been designed for use with birth through grade twelve. The website provides free access to topics that will enhance literacy programs. A few of the topics include: assessment, language development, engaged shared reading and interactive read alouds. The modules have been designed for independent use, in a study group, or within a professional learning community. New materials will be added approximately once a month. We recommend that you retain a log outlining dates, times, and titles of the viewed modules. Use the link below to access modules:

"
www.comprehensivereadingsolutions.com

We need your feedback from 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

Young Georgia Authors
Contact: Annette Eger (aeger@doe.k12.ga.us) or (404) 657-0182

All entries must be received by Friday, April 5, 2013.

Please mail YGA entries to:
Kathleen McKenzie
1016 Rosewood Lane
Cartersville, GA 30121
Please go to http://www.doe.k12.ga.us/Curriculum-Instruction-and-Assessment/Curriculum-and-Instruction/Pages/English-Language-Arts-Program.aspx for information concerning the Georgia Young Authors Competition.

Announcements:

Super Summit
After an extremely successful 2012 inaugural event, we are excited to again host a unique, one-day conference for Superintendents and their leadership/curriculum teams focusing on the challenges of educating and understanding the Generation Y student and phenomenon. Leadership expert and author Dr. Tim Elmore (www.growingleaders.com), State School Superintendent Dr. John Barge, America’s Teacher Ron Clark (www.ronclarkacademy.com) and other nationally recognized speakers will look at current and future trends and how to impact leadership for today’s student and their future. This event will be loaded with practical takeaways for your entire school system.

Go to www.thesupersummit.org to see more detailed information and to register. Because of the generosity of our corporate sponsors and their commitment to education, the conference is complimentary. Registration is available on a first-come, first-served basis and seating is limited.

We hope to see you there. Should you have questions or need further help, please contact Alicia Barney at 1-877-817-5622/ abarney@cafe125.com.

Dale Alexander

Summer Teacher Training:
Institute Designed for Educating All Students (IDEAS) 2013
Hold the date for the summer conference for teachers

offered by

Division for Special Education Services and Supports

in partnership with

Georgia Tools for Life

and

Georgia Council for Exceptional Children

and

Georgia Sensory Assistance Project

June 3-6, 2013
Epworth by the Sea

St. Simons Island, Georgia

GACIS Spring Conference

Registration for the GACIS Spring Conference opened on February 19th.
GACIS will cover the expenses for the training if Three qualified educators attend the training on May 9 and 10 and commit to attend the additional two days in August/September. The three attendees must be skilled and comfortable working with their peers and colleagues in redelivering the LDC/MDC training. The three attendees will be:

1. a district level instructional leader and

2. an ELA; social Studies; or science teacher or academic coach for grades 7-12 and

3. a secondary math teacher or math coach.
If your system is currently implementing LDC or MDC and you would like to have additional people trained for implementation into other schools, you may participate in the training if you send the three specified educators assuming that the funds and meeting space are available. NOTE: While I do not anticipate a problem with space and/or funding if we exceed the meeting capacity of the facility or deplete funds, first priority will be given to systems that have not participated in LDC/MDC training. Then, other systems will be added based on registration date.

While we strongly encourage and prefer that the participants at the GACIS Winter Conference attend the spring training, we understand that the system may need to send different individuals to the spring training.

RESAs may send one, two, or three people to the training. Please register for either LDC or MDC training.

If meeting space is available, systems may send additional people to be trained. Only the three (3) designated attendees will have their expenses paid. The registration fee for an additional attendee (above the three) is $180 per attendee.
To review the provisions for attending with GACIS picking up most of the expenses and to register.

If you will need lodging for May 8 and/or May 9, you must make your own lodging reservation. Once the lodging reservation is made, the three designated attendees from each system---Instructional leader, LDC teacher/coach, MDC teacher/coach—will be moved to the master bill to be paid by GACIS. Please use the same name to register for the conference and reserve your room. If you cancel the room after the cutoff date and a room charge is applied, it will be the attendee’s responsibility.

School Administrator Spring Drive-In Conference
Detailed information will be available on the GAEL website.

Dates:

GAESP - April 30th
GAMSP and GASSP - March 26th
Place: Anderson Conference Center in Macon, Georgia

Registration Information: GAEL Website: http://www.gael.org/

NEXT CIA Monthly Update Webinar is Tentatively Scheduled For:

To Be Announced

Dr. John D. Barge, State School Superintendent

February 25, 2013 • Page 1 of 54

