
Welcome to First Grade

Together, we can help your child
achieve educational excellence.

We encourage you to talk with your
child about what they are learning
and support their learning at home.

INSPIRE. ACHIEVE. EXCEL.

CONTENTS:

Overview

Language Arts

Mathematics

Science

Social Studies

World Languages/Dual Language Immersion

Visual and Performing Arts

General Music

Health and Physical Education

Character Education

Gifted Education

Counseling and Advisement

Special Education

English to Speakers of Other Languages

Testing

Parent Portal

Curriculum Guide

G R A D E 1 C U R R I C U LU M G U I D E | 1

CURRICULUM OVERVIEW	

The DeKalb County School District values a strong parent-school partnership and invites you to learn more about what
your child will learn this year through this publication, Curriculum Connections.

DeKalb’s curriculum for grades K-12 is aligned to the state-adopted Georgia Standards of Excellence in language arts,
mathematics, science, and social studies. In addition to core studies, students in DeKalb County schools are offered a variety of
coursework to develop the whole child.

DeKalb County School District prepares students for college and careers through a laser focus on rigorous, relevant classroom
instruction related to each child’s needs. The curriculum was developed by DeKalb teachers for DeKalb students and is aligned with
the district’s mission to ensure student success, leading to higher education, work, and lifelong learning.

Each unit of study prioritizes essential concepts and skills students should master in that grade or course. The curriculum offers
engaging learning experiences that are based on tasks that require critical thinking and application of knowledge in real-world
situations. Instructional resources and digital tools, as well as support services, help every student reach their potential.

LANGUAGE ARTS

Students entering first grade are developing strategies that will
enable them to comprehend grade-level texts of appropriate
complexity and communicate effectively in both writing and in
speaking. Students will begin to anchor their inquiries and
responses firmly to the text, whether literary or informational,
using increasingly specific and relevant evidence to support
their claims and inferences. Students will learn more advanced
phonics skills and build a bank of sight words. They read,
listen to, and discuss more complex stories, make connections
between what they read and hear and their experiences.
They monitor and self-correct their reading, retell stories
identifying key details, and describe characters and settings.
First graders will understand text features such as glossaries,
and will be able to identify the main topic. Students’ analytical
skills will extend to identifying the central message/lesson/

theme, understanding character and plot development, and
evaluating the impact of word choice. While the First Grade
English Language Arts and Literacy Georgia Standards for
Excellence (ELAGSE) make clear specific expectations for
reading, writing, speaking and listening, and language, it is
important to note that several standards can be taught
through a single task that challenges students' thinking.

Content standards for first grade are arranged within the
following domains and clusters:

 READING FOUNDATIONAL SKILLS

□ Print concepts

□ Phonological awareness

□ Phonics and word recognition

□ Fluency

 READING LITERARY

□ Key ideas and details

□ Craft and structure

□ Integration of knowledge and ideas

□ Range of reading/Text complexity

 READING INFORMATIONAL

□ Key ideas and details

□ Craft and structure

□ Integration of knowledge and ideas

□ Range of reading/Text complexity

Kelli Wright
Cross-Out
it is important to note that several standards can be taught through a single task that challenges students' thinking.

G R A D E 1 C U R R I C U LU M G U I D E | 2

WRITING

□ Text types and purposes

□ Production/Distribution

□ Research/Present knowledge

□ Range of writing

L ANGUAGE

□ Conventions of standard English

□ Knowledge of language

□ Vocabulary acquisition and use

SPEAKING AND LISTENING

□ Comprehension and collaboration

□ Presentation of knowledge and ideas

MATHEMATICS

The DCSD Grade 1 Mathematics Curriculum provides
instruction to build mathematical concepts,

procedures, and skills. It provides a balance of computational
fluency, procedural fluency, and problem solving. These types
of activities help build mathematical literacy for our students
to be successful with meeting and exceeding the
expectations of the Georgia Standards of Excellence.

The Grade 1 curriculum focuses on four critical areas:

1. �Developing understanding of addition, subtraction, and
strategies for addition and subtraction within 20

2. �Developing understanding of whole number relationships
and place value, including grouping in tens and ones

3. �Developing understanding of linear measurement and
measuring lengths as iterating length units

4. �Reasoning about attributes of, and composing and
decomposing geometric shapes

To achieve the level of rigor in the mathematics classroom
daily, grade 1 students will be asked to persevere and attend
to precision on all math learning experiences.

Content standards for grade 1 are arranged within the
following domains and clusters:

OPERATIONS AND ALGEBRAIC THINKING

□ Represent and solve problems involving addition
and subtraction

□ Understand and apply properties of operations and
the relationship between addition and subtraction

□ Add and subtract within 20

□ Work with addition and subtraction equations

NUMBER AND OPERATIONS IN BASE TEN

□ Extend the counting sequence

□ Understand place value

□ Use place value understanding and properties of
operations to add and subtract

MEASUREMENT AND DATA

□ Measure lengths indirectly and by iterating length
units

□ Tell and write time

□ Represent and interpret data

GEOMETRY

□ Reason with shapes and their attributes

Grade 1 students will use a variety of strategies and math tools
as they learn math. They will be asked to demonstrate their
understanding using pictures, words, numbers, and concrete
models. The use of technology is an integral part of supporting
the teaching and learning of the content standards. Students
will use problem-solving strategies and processes within the
problem-based learning environment.

SCIENCE

Science consists of a way of thinking and
investigating, as well as developing a body of

knowledge about the natural world. To become literate in
science, students need to possess sufficient understanding of
fundamental science content knowledge. They also need the
ability to engage in Science and Engineering Practices, and to
use scientific and technological information correctly.
Technology is infused into the curriculum and the safety of
the student will be foremost during instruction.

The First Grade science curriculum focuses on a limited
number of Disciplinary Core Ideas and Crosscutting Concepts
which build from kindergarten to high school. The standards
are written with the core knowledge to be mastered,
integrated with the Science and Engineering Practices needed
to engage in scientific inquiry, and engineering design.
Crosscutting Concepts are used to make connections across
different science disciplines.

Kelli Wright
Cross-Out
Multiple

Kelli Wright
Cross-Out

G R A D E 1 C U R R I C U LU M G U I D E | 3

In first grade, students will:

□ Raise questions about the world around them, and
seek answers by making observations

□ Use whole numbers to analyze scientific data

□ Identify how magnets pull on all things made of
iron, and either attract or repel other magnets

□ Create drawings that correctly depict something
being described

□ Plan and carry out simple investigations to
understand patterns (shadows, sound, weather,
and daily needs of plants and animals) observed in
the world around them

□ Make predictions based on these investigations

□ Follow safety rules

SOCIAL STUDIES

In first grade, students continue their
introduction to United States history through

the study of selected historical figures. In the history strand,
students study the important contributions each historical
person made. The civics strand provides a study of the positive
character traits exhibited by these important historical figures.
In the geography strand, students learn about where these
historical people lived and explore important basic geographic
concepts such as location, major landforms, and oceans.
The economics strand continues the introduction of basic
economic concepts including producers, consumers, and
scarcity.

Students will use visual literacy skills as they learn to examine
artifacts such as photographs, charts, maps, and other
primary sources. Additionally, First Grade Social Studies
students will:

MAP AND GLOBE SKILLS

□ Use intermediate directions

INFORMATION PROCESSING SKILLS

□ Distinguish between fact and opinion

□ Identify main idea, detail, sequence of events, and
cause and effect in a social studies context

□ Identify and use primary and secondary sources

□ Interpret timelines

WORLD LANGUAGES/
DUAL LANGUAGE IMMERSION

The focus in first grade is on the development
of cognitive skills through interpersonal, interpretive, and
presentational communication. Students explore the following
themes: colors, shapes, and sizes; weather and seasons;
body parts and clothing; foods; family and friends; and pets.
Language learning will be supported by comprehensible input
strategies. The target language is the mode of communication
between the learner and the teacher.

The First Grade curriculum emphasizes the areas of
Interpersonal Communication (IP); Interpretive Mode
of Communication (INT); Presentational (P); Cultural
Perspectives, Practices, and Products (CU); and Connections,
Comparisons, and Communities (CCC).

PRESENTATIONAL MODE OF COMMUNICATION

□ Greet others and use expressions of courtesy orally

□ Express likes, dislikes, agreement, and disagreement

□ Give and understand simple directions

□ Use sequenced information

□ Imitate proper intonation and pronunciation

□ Copy characters and words

□ Make lists

INTERPRETIVE MODE OF COMMUNICATION

□ Understand age appropriate readings

□ Demonstrate proficiency in listening
comprehension

□ Infer meaning by using pictures or other visual cues

PRESENTATIONAL MODE OF COMMUNICATION

□ Share information about self and others

□ Write single words (name, colors, animals)

□ Copy simple sentences

□ Cultural perspective, practices, and products

□ Identify practices and products of the target
culture

□ Participate in culturally authentic activities

□ Identify where the target language is spoken

CONNEC TIONS, COMPARISONS,
AND COMMUNITIES

□ Connect basic skills learned in the target language
with other subjects

Kelli Wright
Cross-Out
first grade social studies students will:

G R A D E 1 C U R R I C U LU M G U I D E | 4

□ Demonstrate awareness of their own culture

□ Recognize similarities and differences in sound and
writing systems

□ Identify where the target language and cultures are
found outside the classroom setting

DUAL L ANGUAGE IMMERSION

The district implements a 50/50 immersion model. Students
learn the content-specific standards of the Georgia Standards
of Excellence for mathematics, science and target language
literacy through use of the target language (French, Spanish
or German). Speaking, listening, reading, and writing are
also addressed in the immersion classroom. In the partner
classroom, students study literacy and social studies as well as
receive math support in English.

The immersion program provides important benefits to
students in the areas of cognition, achievement, and linguistics.

Enhanced Cognitive Skills—Immersion students typically
develop more flexible thinking and greater non-verbal
problem-solving skills (Met, 1998). The learning processes that
students use make them pay closer attention and think harder.
Bilingual brains demonstrate a greater capacity for spatial
reasoning and motor control.

Linguistic—Students who complete the immersion program from
kindergarten through the fifth grade are expected to perform at
the language proficiency level of traditional high school students.

Achievement—Studies consistently show that immersion
students achieve as well as or better than non-immersion
peers on standardized measure of verbal and mathematics
skills administered in English (Cloud, Genesee & Hamayan,
2000). Immersion students demonstrate a high level ability to
solve problems—a 21st century skill needed in the workplace.
Immersion students possess skills that give them a competitive
advantage not only in pursuing continuing educational
opportunities, but give them a competitive advantage of their
peers.

Cultural Sensitivity—Dual language immersion students
develop an appreciation for cultures and cross cultural
understanding. They demonstrate more positive attitudes
towards other cultures and a greater appreciation for the
global society.

The National Standards for 21st Century Language Learning are
organized into five categories: Interpersonal Communication
(person-to-person); Presentational Speaking (spoken language
production); Presentational Writing (written language
production); Interpretive listening (understanding what is
heard); Interpretive Reading (understanding what is read).

VISUAL AND
PERFORMING ARTS

Arts education contributes to the intellectual,
social, and emotional growth of every child. The goals of the
Visual and Performing Arts Program are to provide the five
foundational domains of the Georgia Performance Standards
that include: meaning and creative thinking, contextual
understanding, production and response, assessment and
reflection, and real life connections. The fine and performing
arts curriculum is designed to develop the unique mental
capabilities that foster flexible, original, divergent, fluent,
creative, and imaginative thinking. While art enhances
learning in all subject areas by providing auditory, visual,
and sensory experiences, it has intrinsic value and is worth
learning for its own sake. The comprehensive program fosters
the creative potential of every learner.

T H RO U G H T H E F I N E A N D P E R FO R M I N G A RT S
CO U RS ES, ST U D E N T S E X P LO R E A RT H I STO RY,
A RT C R I T I C I S M, A EST H E T I C P E RC E P T I O N,
A N D A RT P RO D U C T I O N.

VISUAL ARTS

The Visual Arts Program is designed to help first grade
students acquire the knowledge and skills embedded in
an arts-integrated curriculum. First grade students who
participate in the district's Visual Arts program learn about
the principles and elements of design that are found in all
artworks. Students are given the opportunity to learn
about arts and artists from around the world and through
the centuries. Students learn about art and are given real
life connections by making art works of their own such as
paintings, drawing, and 3-D pieces.

Students in first grade are exposed to the following Georgia
State Standards/objectives and expectations for mastery:

□ Geometric forms

□ Organic shapes

□ Warm/Cool colors

□ Visual verbal journals

DANCE

In first grade, students will:

□ Identify and demonstrate movement elements,
skills, and terminology in dance

G R A D E 1 C U R R I C U LU M G U I D E | 5

□ Demonstrate and understand dance in various
cultures and historical periods

□ Recognize connections between dance and
wellness

□ Demonstrate an understanding of creative and
choreographic principles, processes, and
structures

DRAMA

In first grade, students will:

□ Identify and demonstrate movement elements,
skills, and terminology in drama

□ Demonstrate and understand drama in various
cultures and historical periods

□ Recognize connections between the stage,
audience, and actors/actresses

□ Demonstrate an understanding of creative and
dramatic principles, processes, and structures

GENERAL MUSIC

Music is an essential element in the fabric of
a fully developed human being. The study of

music in grades K-5 uniquely embraces a sequential and
quality performance-based curriculum that is developmentally
appropriate to all learners.

The district provides a curriculum based on the belief that
music education is a lifelong process that is sequential and skill
based. Studies have proven that music fosters the development
of brain-based concepts of learning and provides a framework
where students can learn intrapersonal and interpersonal
skills. Most importantly, music education involves, enhances,
and contributes to the life of the community. It is the mission
of the district to enable every student to become artistically
literate, creative, and engaged in lifelong music education.

The goal of the music department is to contribute to
each student’s growth and development in the creative,
artistic, and intellectual domains through an arts-integrated
curriculum. This involves a unified approach to education
(parents, community, and school) coupled with the delivery of
a planned, sequential, and a developmentally appropriate
instructional curriculum.

The music education curriculum is designed to help
students acquire the knowledge and skills embedded in an
arts integrated curriculum. There is no subject that better
demonstrates the cross-curricular integration of language
arts, social studies, history, mathematics, and foreign
language, than music education.

The course of study in general music focuses on musical
skills, techniques, performance, creating, critical analysis/
investigation, and understanding the cultural and historical
context of music. The spiral curriculum includes the musical
elements of melody, rhythm, expression, timbre, form,
harmony, and texture, as well as culture, style, and notation.
Students participate through singing, playing instruments,
reading music, listening, moving, analyzing, and creating
music. Students learn to connect music with other arts and
subject matter beyond the arts. This comprehensive and
sequential music curriculum provides opportunities for every
student in kindergarten through fifth grade to develop
musical skills as a part of his or her intellectual, aesthetic, and
creative development. Classes meet for a minimum of 30-60
minutes per week.

Based on the Georgia State Standards, students in first grade
are expected to learn skills and techniques/performance that
include:

□ Singing alone with others a varied repertoire of
music

□ Singing melodies in a limited range using
appropriate head voice, accompanied and
unaccompanied

□ Echoing simple singing and speech patterns

□ Performing call and response songs

□ Singing from memory multiple songs representing
various genres, tonalities, meters, and cultures
including at least one song in a foreign language

HEALTH AND
PHYSICAL EDUCATION

The Health and Physical Education (HPE) program
is an integral part of the total education of every child. The
role of a quality HPE program is to contribute to each student’s
growth and development in the physical, cognitive, and social
domains through a movement-based curriculum. This involves
a unified approach to education (parents, community, and
school) coupled with the delivery of a planned, sequential and
developmentally appropriate instructional curriculum.

The HPE Program is designed to help first grade students
acquire the knowledge, skills, attitude, and confidence needed
to adopt and maintain a physically active and healthy lifestyle.
All first grade students will have the opportunity to participate
in a quality health and physical education program that will
promote the whole child by providing psychomotor, cognitive,
and affective benefits.

G R A D E 1 C U R R I C U LU M G U I D E | 6

Every student in first grade is required to participate in a
minimum of 90 contact hours of instruction in health and
physical education. Per Board policy IEDA, all first graders shall
have at least 15 minutes of supervised, unstructured break
time (recess) each day.

Per Board policy IDB, all students in grades K-12 are required
to participate in a comprehensive health and physical
education program that includes the following:

1. Alcohol and other drug use

2. Disease prevention

3. Environmental health

4. Nutrition

5. Personal health

6. Sex education/AIDS education*

7. Safety

8. Mental health

9. Growth and development

10. Consumer health

11. Community health

12. Health careers

13. Family living

14. Motor skills

15. Physical fitness

16. Lifetime sports

17. Outdoor education

18. Fitness assessment

*Sex and AIDS education is further addressed in Board policy IDBA.
The sex education program in the DeKalb County School District
encompasses physiological, biological, and psychological education.
From the biological and physiological prospective, the program deals
simply with the anatomy of the reproductive systems. From the
psychological prospective, students will acquire factual knowledge,
skills and attitudes that will lead to behavior that contributes to the
well-being of the individual, the family and society.

Parents and legal guardians may exercise the option to exclude
their child from sex education and AIDS prevention instructional
programs. Upon request, the curricular and instructional resources
and materials will be provided to the parent or legal guardian for
review. Any parent or legal guardian of a child scheduled to receive
sex education instruction has the right to elect in writing to opt their
child out of this course of study.

All certified physical education teachers are required to
administer the FitnessGram, an annual fitness assessment
approved by the Georgia Department of Education, to all first
grade students enrolled in physical education classes.

CHARACTER EDUCATION

Georgia law mandates that character
education be taught in all public schools. The

comprehensive character education program focuses on
the students´ development of the following character traits:
courage, patriotism, citizenship, honesty, fairness, respect
for others, kindness, cooperation, self-respect, self-control,
courtesy, compassion, tolerance, diligence, generosity,
punctuality, cleanliness, cheerfulness, school pride, respect
for others, patience, creativity, sportsmanship, loyalty,
perseverance, and virtue.

GIFTED EDUCATION

The Gifted Program aims to bring exceptionally
talented children together to experience a

variety of challenging learning activities, supported by
teachers in gifted education and provide guidance for
parents/guardians of gifted students. Kindergarten
through second grade gifted instruction shall focus on
developing cognitive, learning, research and reference,
and metacognitive skills.

The State of Georgia requires schools to service gifted
students in grades K-2 using at least one of the
following classroom models:

RESOURCE MODEL
□ Students are “pulled out” for a minimum of 225

minutes per week

□ Teachers are gifted certified

□ The teacher/student ratio is 1:23 for elementary

□ Lessons are interdisciplinary, enrichment and
extension activities

CLUSTER GROUPING

□ Twelve or fewer gifted students may be served in a
regular classroom setting

□ Gifted endorsed teacher

□ Differentiated curriculum in content, process,
product and/or assessments

ADVANCED CONTENT

□ Minimum of one core content class

□ Gifted endorsed teacher

□ 1:25 teacher/student ratio

□ Accelerated curriculum emphasizing process skills,
problem-solving activities, research projects and
other higher order thinking skills

G R A D E 1 C U R R I C U LU M G U I D E | 7

COUNSELING AND ADVISEMENT

The DeKalb County School District’s comprehensive counseling program is guided by the American School Counselors
Association (ASCA) Mindsets and Behaviors for Student Success: K-12 College and Career Readiness for Every Student.

The following 35 standards include the knowledge, skills, and attitudes students need to achieve academic success, college and career
readiness, and social/emotional development. Grade-level competencies have measurable expectations that students attain as they make
progress toward the standards.

 The counseling program aligns with specific standards from the Georgia Standards of Excellence. This alignment affords school counselors
the opportunity to help students meet these college and career readiness standards. It also helps school counselors support academic
instruction when providing individual and small group counseling by focusing on standards and addressing a student’s developmental
needs.

The delivery methods are organized in three broad domains: academic, career, and social/emotional development. These domains
promote mindsets and behaviors that enhance the learning process and create a culture of college and career readiness for all students.
The definitions for each domain are as follows:

Academic Development—Standards guiding school counseling programs to implement strategies and activities to support and
maximize each student’s ability to learn.

Career Development—Standards guiding school counseling programs to help students 1) understand the connection between
school and the world of work and 2) plan for and make a successful transition from school to postsecondary education and/or the
world of work, and from job to job across the life span.

Social/Emotional Development—Standards guiding school counseling programs to help students manage emotions and learn and
apply interpersonal skills.

CATEGORY 1: MINDSET STANDARDS

School Counselors encourage the following mindsets for all
students:

1. 	�Belief in development of whole self, including a healthy
balance of social/emotional and physical well-being

2. 	�Self-confidence in ability to succeed

3. 	�Sense of belonging in the school environment.

4. 	�Understanding that postsecondary education and lifelong
learning are necessary for long-term career success.

5. 	�Belief in using abilities to their fullest to achieve high-
quality results and outcomes

6. 	�Positive attitude toward work and learning

CATEGORY 2: BEHAVIOR STANDARDS

Students will demonstrate the following standards through
classroom lessons, activities, and/or small-group counseling:

LEARNING STRATEGIES

1. Critical thinking skills to make informed decisions

2.	� Creativity

3. 	�Use of time-management, organizational, and study skills

4. 	�Self-motivation and self-direction to learning

5. 	�Media and technology skills

6. 	�Set high standards of quality

7. 	�Identify long- and short-term academic, career, and
social/emotional goals

8. 	�Actively engage in challenging coursework

9. 	�Gather evidence and consider multiple perspectives to
make informed decisions

10. 	�Participate in enrichment and extracurricular activities

Kelli Wright
Cross-Out

Kelli Wright
Cross-Out

G R A D E 1 C U R R I C U LU M G U I D E | 8

SELF-MANAGEMENT SKILLS

1. 	�Ability to assume responsibility

2. 	�Self-discipline and self-control

3. 	�Ability to work independently

4. 	�Ability to delay immediate gratification for
long-term rewards

5. 	�Perseverance to achieve long- and short-term goals

6. 	�Ability to overcome barriers to learning

7. 	�Effective coping skills when faced with a problem

8. 	�Ability to balance school, home, and community activities

9. 	�Personal safety skills

10. 	�Ability to manage transitions and ability to adapt to
changing situations and responsibilities

SOCIAL SKILLS

1. 	�Use effective oral and written communication skills and
listening skills

2. 	�Create positive and supportive relationships with other
students

3. 	�Create relationships with adults that support success

4.	� Demonstrate empathy

5. 	�Demonstrate ethical decision-making and social
responsibility

6. 	�Use effective collaboration and cooperation skills

7. 	�Use leadership and teamwork skills to work effectively in
diverse teams

8. 	�Demonstrate advocacy skills and ability to assert self,
when necessary

9. 	�Demonstrate social maturity and behaviors appropriate to
the situation and environment

instruction, support, and related services
provided to students, ages 3 through 21, with an identified
disability requiring an individually designed instructional
program to meet their unique learning needs. The purpose
of special education is to enable students to successfully
develop to their fullest potential by providing, as
appropriate, instruction to meet and address the needs of
that student and ensure access to the general curriculum.
Students are eligible for special education and related
services when they qualify as a student with one or more of
the following disability categories:

□ Autism

□ Deafblind

□ Deaf/Hard of Hearing (D/HH)

□ Emotional and Behavioral Disorder

□ Intellectual Disabilities

□ Orthopedic Impairment

□ Other Health Impairment

□ Significant Developmental Delay

□ Specific Learning Disability

□ Speech-Language Impairment

□ Traumatic Brain Injury

□ Visual Impairment and Blindness

Legal mandates require that students with disabilities have
access to the general education curriculum and the
opportunity to learn the same skills and concepts as their
non-disabled peers. Special Education services are provided at
all public schools based on the student’s needs. Additional
specialized programs, classrooms, and services are also
offered at various schools and programs in specific regions
within the district. Supports and related services are also
designed to meet unique needs of students with disabilities
and to enable access to the general education curriculum.

T H E P U R P O S E O F S P EC I A L E D U C AT I O N I S TO
E N A B L E ST U D E N T S TO S U C C ES S F U L LY D E V E LO P
TO T H E I R F U L L EST P OT E N T I A L.

The district provides the various programs and services
throughout the district along a wide continuum of care. The
following settings are available:

CONSULTATION

Students with disabilities receive at least one segment per
month of direct service in the general or special education
classroom.

SUPPORTIVE INSTRUCTION

Students with disabilities receive service from personnel
other than a certified special education teacher in the
general education classroom (e.g., paraprofessional or sign
language interpreter).

SPECIAL EDUCATION

Special education is specially designed

G R A D E 1 C U R R I C U LU M G U I D E | 9

COLLABORATION

A special education teacher provides service to students with
disabilities and shares teaching responsibilities with two
general education teachers within an instructional segment in
the general education classroom. The special education
teacher is in each general education class for half of the
instructional segment.

CO-TEACHING

The special education and general education teacher provide
service to students with disabilities and share teaching
responsibilities for all students in the general education
classroom. The special education teacher is in the general
education class for the full instructional segment.

SPECIAL EDUCATION SETTING
The special education teacher provides service to students
with moderate, mild, severe, or profound disabilities in a
special education classroom.
To further support the student and to help the student
advance appropriately toward attaining his or her educational
goals, the student may also be considered for related
services. Related services are additional corrective and
supportive services that are necessary to assist a child with a
disability and include one or more of the following areas or
services:

□ Audiological services

□ Psychological services

□ Speech-language pathology

□ Physical therapy

□ Occupational therapy

□ Social work services

□ Counseling services, including rehabilitation services

□ Orientation and mobility services

□ Interpreting services

□ School nurse services

□ Medical services for diagnostic or evaluation
purposes;

□ Recreation, including therapeutic recreation

□ Early identification and assessment

□ Parent training

□ Transportation

Students, if applicable, are active participants in their
IEP development and implementation. They work with
their

teachers, to share their learning goals and understanding of
how their learning is progressing, and the next steps they
need to take, to learn at higher levels.

In addition to teaching the general education curriculum
standards, teachers within the special education department
have access to a supplemental curriculum for students with
intellectual disabilities. Unique Learning System™ is an online,
standards-based curriculum specifically designed for students
with special needs to access the general curriculum. Teachers
use the interactive, differentiated, thematic units of study
with instructional and assistive technology, equipment and
devices so that students have multiple opportunities to
demonstrate mastery of, as well as participate in engaged
exploration of the various content offered by the general
education curriculum.

ENGLISH TO SPEAKERS
OF OTHER LANGUAGES

The EL Studies Program provides language support services to
students whose primary or home language is other than
English and who are not yet proficient in English. These
services are provided through the English to Speakers of
Other Languages Program (ESOL) until students attain
proficiency and are able to perform on standardized
assessments at the same level as their English-speaking peers.
ESOL services are provided using different instructional
delivery models that depend on the language proficiency and
grade levels of the students.
ESOL instruction develops skills in listening, speaking, reading,
and writing in:
□ Social Instructional Language

□ Academic Language of Language Arts

□ Academic Language of Mathematics

□ Academic Language of Science

□ Academic Language of Social Science

Students may receive instruction through the following
program:

ESOL Services at the Local Schools—Kindergarten to twelfth
grade qualifying students are taught social and instructional
language and content areas (math, science, social studies, and
language arts) at their home schools.

The EL Studies program is committed to providing each English
Learner with culturally responsive and effective instruction
taught by teachers who are fully certified experts in their field.

G R A D E 1 C U R R I C U LU M G U I D E | 10

TESTING

The state of Georgia requires the assessments of
all students enrolled in its K–12 public schools. Aside from
accountability features, assessments also provide a wealth of
information regarding the progress of students and schools.
Educators gain large amounts of data for analysis and use it in
planning, and parents gain more information about the
academic growth of their child.

The mission of the DeKalb County Schools District’s
assessment program parallels the Georgia Department

of Education mission. It is designed to measure student
achievement relative to the state mandated curriculum, to
identify students failing to achieve mastery of content, to
provide teachers with diagnostic information, and to assist
school systems in identifying strengths and weaknesses in
order to establish priorities in planning educational programs.

DeKalb students participate in classroom, district, and state
assessments which includes customized summative tests at
the elementary, middle, and high school levels.

TESTING IN FIRST GRADE

All first grade students participate in the Measures of
Academic Progress (MAP) and Benchmark Assessments.
Qualifying students participate in the Cognitive Abilities Test
(CogAT) and ACCESS for ELLs Assessment.

MEASURES OF ACADEMIC PROGRESS

MAP assessments are administered three times during the
course of the school year and measure what a student knows,
is ready to learn, and is projected to achieve. It is currently
used district-wide as one of the tests used to determine gifted
eligibility. MAP is a computer-based adaptive assessment that
delivers key information about students’ performance levels
and instructional needs. MAP also provides a learning
continuum for teachers to utilize as an instructional guide to
help students attain the core skills necessary to achieve grade
level proficiency.

COGN ITIVE ABILITIES TEST

The CogAT assessment appraises the cognitive development
of students and measures students’ learned reasoning abilities
in three cognitive domains: verbal reasoning, quantitative
reasoning, and nonverbal reasoning. The Verbal Battery
assesses students’ abilities to use research retrieval, and
comparison processes that are essential for verbal reasoning.
The Quantitative Battery assesses students’ abilities to reason

about patterns and relations using concepts that are essential
in quantitative thinking. The Nonverbal Battery assesses
student’s abilities to reason with somewhat more novel
questions that use spatial and figural content. The CogAT
is a reliable and valid tool that assists in planning effective
instructional programs and adapting instruction to enhance
the students’ chances of success in learning.

ACCESS FOR ENGLISH L ANGUAGE LEARNERS

ACCESS for English Language Learners (ELLs) is used to
determine the English language proficiency levels and
progress of ELs in the domains of speaking, listening, reading,
and writing. EL students in grades K-12 complete the ACCESS
test. The ACCESS is administered in two modes: paper/pencil
and online. Students in grades K-3 are administered the paper
pencil version of the ACCESS test, while students in grades
4-12 are administered the assessment online. The ACCESS
for English Language Learners measures language proficiency
and is designed to monitor the progress of ELLs. The results of
the ACCESS test is used to inform classroom instruction and
assessment. It also provides meaningful and reliable data for
decision making and accountability at the local school level
and district level.

PARENT PORTAL

The DeKalb County Schools Campus Portal is
a confidential and secure website that allows

parents/guardians to log in and view their child’s progress in
school. The goal of the Campus Portal is to create a better
partnership between parents and teachers.

URL: HTTPS://CAMPUS.DEKALB.K12.GA.US/CAMPUS/
PORTAL/DEKALB.JSP

DISTRICT CODE: FLZLHV

You need to retrieve an activation code before you can create
a username and password. You may visit the Portal and click
on DCSD Portal Account Activation. You will be prompted to
enter your child’s 7-digit DCSD student number, your child’s
9-digit social security number, and your child’s date of birth.
When this information has been entered, click Submit. If you
are successful in retrieving your activation code, click Activate
Your Parent Portal Account Now to create your username
and password. If you are still unsuccessful, please contact
your child’s school and be prepared to visit the school with
a picture ID to receive your activation code. Note: Please do
not use a numeric only username as it may conflict with a
student account.

https://campus.dekalb.k12.ga.us/campus/portal/dekalb.jsp
https://campus.dekalb.k12.ga.us/campus/portal/dekalb.jsp

CONNECT WITH US.

ADDRESS:
1701 Mountain Industrial Boulevard
Stone Mountain, GA 30083

TELEPHONE:
678.676.1200

WEB:
www.dekalbschoolsga.org

www.dekalbschoolsga.org

