	Content: English
	Strand: Oral Language
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.2 The student will present brief oral reports.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.
	The student will select informational sources at an appropriate level.

The student will use information to share with others.

	Computer/Technology

C/T 3-5.1 The student will demonstrate knowledge of the nature and operation of technology systems.

Discuss common uses of computers in their daily life and the advantages and disadvantages those uses provide.

Communicate about basic technology components with appropriate terminology.

	
	

	Information Retrieval Skills

· The student will locate an item using the call number.

· The student will use alphabetical arrangement to locate a subject in a set of general encyclopedias.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will review the Dewey Decimal System and call numbers.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will gather information from print and nonprint sources.

· The librarian will use graphic organizers to map information.

	Local Strategies

	

	Sample Project/Activity

· The student will present information to a group or classmates, or share information by retelling a story.

	Essential Question

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.4 The student will use strategies to read a variety of fiction and nonfiction materials.
	Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.

Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.
	The student will select recreational and informational sources at an appropriate level.

The student will participate in a variety of experiences to increase appreciation of literature.

The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 3-5.2 The student will demonstrate proficiency in the use of technology.

Use skills and procedures needed to operate various technologies such as scanners, digital cameras and hand-held computers.

Identify basic software applications such as word processing, databases, and spreadsheets.

	
	

	Information Retrieval Skills

· The student will recognize that information and recreational sources in a library/information center are arranged according to a scientific system.

· The student will locate an item by using the call number.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies-Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will review keyword, subject, author and title searching to find information in the online catalog.

· The librarian will demonstrate how to locate materials by Dewey Decimal call number, or fiction.

	Local Strategies

	Sample Project/Activity

· The students will be given time to browse and check out fiction and nonfiction books.

· The students will share their choices with classmates and teachers, and indicate whether they are fiction and/or nonfiction.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.5 The student will read and demonstrate comprehension of fiction.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.
	The student will select recreational and informational sources at an appropriate level.

The student will participate in a variety of experiences to increase appreciation of literature.

	Computer/Technology

C/T 3-5.5 The student will demonstrate knowledge of technologies that support collaboration, personal pursuits, and productivity.

Work collaboratively when using technology.

Practice and communicate respect for people, equipment, and resources.

Understand how technology expands opportunities for learning.

	
	

	Information Retrieval Skills

· The student will identify and differentiate between types of online catalog entries, including fiction, author, and title.

· The student will locate an item by using the call number.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use KWL strategies to determine knowledge of fairy tales and folk tales.

· The librarian will introduce the characteristics of fairy tales and folk tales.

· The librarian will select and read several different fairy tales and folk tales.

· The librarian will discuss the characteristics of stories read.

	Local Strategies

	Sample Project/Activity

· The students, in small groups, will compare fairy tales and folk tales by using a graphic organizer.

· Student groups will present their charts to the whole class.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.7 The student will demonstrate comprehension of information from a variety of print resources.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will recognize that information and recreational sources in a library/information center are arranged according to a scientific system.

· The student will use alphabetical arrangement to locate a subject in a set of general encyclopedia.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will instruct students about keyword, subject, author and title searching to find information in electronic databases and online catalog.

· The librarian will assist students in locating articles in an online encyclopedia and a print encyclopedia.

	Local Strategies

	Sample Project/Activity

· The students, either individually or in small groups, will locate or read brief articles using online and print encyclopedias on topics of choice.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 10 Students will have information literacy skills.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.3 The student will read fiction and nonfiction with fluency and accuracy.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.
	The student will select recreational and informational sources at an appropriate level.

The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 3-5.2 The student will demonstrate proficiency in the use of technology.

Use skills and procedures needed to operate various technologies such as scanners, digital cameras and hand-held computers.

Identify basic software applications such as word processing, databases, and spreadsheets.

	
	

	Information Retrieval Skills

· The student will define biography and locate a book in the biography section.

· The student will locate information on a given topic from more than one source.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will gather examples of biography and collective biography from print and online sources.

· The librarian will instruct students on the characteristics and location of biographical sources.

· The librarian will demonstrate the appropriate bibliographic citation to credit sources.

· The librarian will instruct students to select and check out a biography.

	Local Strategies

	Sample Project/Activity

· The student will check out, read, and create a fact sheet on a biography of choice.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 10 Students will have information literacy skills.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.4 The student will read and demonstrate comprehension of fiction.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.
	The student will select recreational and informational sources at an appropriate level.

The student will participate in a variety of experiences to increase appreciation of literature.

The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 3-5.3 The student will demonstrate knowledge of ethical, cultural, and societal issues related to technology.

Identify how technology has changed society in areas such as communications, transportation, and the economy.

Discuss ethical behaviors when using information and technology.

	
	

	Information Retrieval Skills

· The student will identify a folk tale, a myth, and a tall tale.

· The student will be able to locate folk tales, myths, and tall tales in an online catalog, and locate them in the library.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will collaborate with the classroom teacher to identify a unit product for this set of literature lessons.

· The librarian will use KWL strategies to set purpose for reading and research with students.

· The librarian over several sessions will instruct students on the characteristics of folk tales, myths, and tall tales.

· The librarian will read examples of folk tales, myths, and tall tales.

· The librarian will demonstrate locating the genres by Dewey Decimal number in the online catalog.

	Local Strategies

	Sample Project/Activity

· The class will be divided into small groups and assigned one type of story: folk tale, myth, or fairy tale.

· Groups will work together to create a Reader’s Theatre presentation of their favorite example of folk tale, myth or tall tale.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.5 The student will read and demonstrate comprehension of nonfiction.
	Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.

Standard 7 The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.
	The student will recognize the availability of information from a variety of community resources.

The student will demonstrate an understanding of the ownership of ideas.

	Computer/Technology

C/T 3-5.1 The student will demonstrate knowledge of the nature and operation of technology systems.

Discuss common uses of computers in their daily life and the advantages and disadvantages those uses provide.

Communicate about basic technology components with appropriate terminology.

	
	

	Information Retrieval Skills

· The student will define the various types of nonfiction and the appropriate call numbers.

· The student will recognize the difference between fiction and nonfiction materials.

· The student will locate information on a given topic from more than one source.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use appropriate questioning skills to assist students in locating information from a variety of resources.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will use table of contents, glossary, index, guidewords, and graphics within the selected materials.

	Local Strategies

	Sample Project/Activity

· The student will select a nonfiction book about a famous person or historical event.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1Target 10 Students will have information literacy skills.
· Accountability Goal 1 Target 4 Technology-rich environments and effective technology-based instructional strategies support student learning.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.6 The student will demonstrate comprehension of information resources to research a topic.
	Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.

Standard 7 The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will locate books in the reference section.

· The student will locate information using maps, tables, and graphs.

· The student will locate information on a given topic from more than one source.

· The student will recognize the importance of expressing information in his/her own words.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct students on appropriate questioning skills to solve problems.

· The librarian will demonstrate using the appropriate bibliographic citation to credit sources.

· The librarian will instruct students on the use of print and electronic resources to locate charts, graphs and tables.

· The librarian will use table of contents, glossary, index, guidewords, and graphics within the selected materials when demonstrating to students.

	Local Strategies

	Sample Project/Activity

· The student will use two sources to find and take notes on a person or event in history.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (division plan)

	Content: English
	Strand: Oral Language

	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.3 The student will make planned oral presentations.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 7 The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 3-5.8 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Produce documents demonstrating the ability to edit, reformat, and integrate various software tools.

Use technology tools for individual and collaborative writing, communication, and publishing activities.

Use telecommunication tools to communicate and share information with others.

	
	

	Information Retrieval Skills

· The student will synthesize information on a given topic from more than one source.

· The student will choose and be able to operate appropriate equipment needed to use nonprint materials.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will use keyword, subject, author and title searching to find information in electronic databases and online catalog.

· The librarian will locate materials by Dewey Decimal call number.

· The librarian will use graphic organizers to map information.

	Local Strategies

	Sample Project/Activity

· The student will research, create and deliver a multimedia presentation to classmates.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The State Technology Plan of Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 4 Technology integration partnerships are established among educational technology stakeholders.

· Integration Goal 1 Target 11 Student learning and achievements will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.5 The student will read and demonstrate comprehension of fiction.
	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.
	The student will select recreational and informational sources appropriate to his level.

The student will participate in a variety of experiences to increase appreciation of literature.

	Computer/Technology

C/T 3-5.2 The student will demonstrate proficiency in the use of technology.

Use skills and procedures needed to operate various technologies such as scanners, digital cameras and hand-held computers.

Identify basic software applications such as word processing, databases, and spreadsheets.

	
	

	Information Retrieval Skills

· The student will develop an appreciation of literature.

· The student will prepare a variety of media production activities.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will describe the relationship between text and previously read materials.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will describe the development of plot and explain how conflicts are resolved.

· The librarian will demonstrate how to synthesize information on a given topic from more than one source.

	Local Strategies

	Sample Project/Activity

· The student will write a five-sentence summary of a book.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The State Technology Plan of Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.6 The student will read and demonstrate comprehension of nonfiction.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.
	The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

	Computer/Technology

C/T 3-5.3 The student will demonstrate knowledge of ethical, cultural, and societal issues related to technology.

Identify how technology has changed society in areas such as communications, transportation, and the economy.

Discuss ethical behaviors when using information and technology.

	
	

	Information Retrieval Skills

· The student will synthesize information on a given topic from more than one source.

· The student will identify special dictionaries.

· The student will locate information in an almanac, thesaurus, and atlas.

· The student will identify different reference sources and select the most appropriate one for a specific purpose.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use appropriate questioning skills to solve problems.

· The librarian will use ethical behavior in regard to information and information technology.

· The librarian will use the appropriate bibliographic citation to credit sources.

	Local Strategies

	Sample Project/Activity

· The student will select a nonfiction book and create an electronic book report.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The State Technology Plan of Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 5 Teachers effectively integrate instructional technology.
· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.7 The student will demonstrate comprehension of information from a variety of print resources.
	Standard 7 The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior in regard to information and information technology.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will demonstrate an understanding of the ownership of ideas.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will synthesize information on a given topic from more than one source.

· The student will locate information in an almanac, thesaurus, and atlas.

· The student will identify different reference sources and select the most appropriate one for a specific purpose.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use KWL strategies to set purpose for reading and research.

· The librarian will gather information from print and nonprint sources.

· The librarian will use graphic organizers.

· The librarian will use maps, charts, graphs and tables to interpret data.

	Local Strategies

	Sample Project/Activity

· The students will use two sources to find and take notes on a person or event in history.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The State Technology Plan of Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1Target 12 Student learning and achievement will be enhanced through the use of advanced technologies.
· Connectivity Goal 4 Target 2 School divisions maintain an up-to-date Acceptable Use Policy (AUP) and effectively use network-filtering solutions.

	Technology Connection (division plan)

	Content: Mathematics
	Strand: Number and Number Sense

	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.22 The student will read and interpret data represented in line plots, bar and picture graphs and write a sentence analyzing the data.
	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 3 The student who is information literate uses information accurately and creatively.
	The student will select recreational and informational sources appropriate to his level.

	Computer/Technology

C/T 3-5.7 The student will use technology resources for solving problems and making informed decisions.

Determine when technology tools are appropriate to solve a problem and make a decision.

Select resources to solve problems and make informed decisions.

	
	

	Information Retrieval Skills

· The student will identify and select resource materials and information on a given topic.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use print and electronic resources to locate charts, graphs and tables.

· The librarian will use charts, graphs and tables to interpret data.

	Local Strategies

	Sample Project/Activity

· The student will read the data in a graph to identify the main idea and write a sentence that summarizes the findings.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 10 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: Mathematics
	Strand: Probability and Statistics

	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.7 The student will read and write decimals expressed as tenths and hundredth using concrete materials and models.
	Standard 1 The student who is information literate accesses information efficiently and effectively.
	The student will select recreational and informational sources appropriate to his level.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will recognize that information and recreational sources in a library/information center are arranged according to a scientific system.

· The student will locate an item by using the call number.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use online catalog to locate and retrieve materials.

· The librarian will locate materials by Dewey Decimal call number.

· The librarian will use Dewey Decimal shelf placement to model number range.

	Local Strategies

	Sample Project/Activity

· Use the online catalog to locate materials within a given Dewey range then locate the items on the shelves in the LMC.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

· Integration Goal 1 Target 13 Computer/Technology Standards of Learning (SOL) are fully integrated across all curriculum areas.

	Technology Connection (division plan)

	Content: Mathematics
	Strand: Probability and Statistics

	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.20 The student will collect, organize, and display data in line and bar graphs with scale increments of one or greater than one and use the display to interpret the results, draw conclusions, and make predictions.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.7 The student will use technology resources for solving problems and making informed decisions.

Determine when technology tools are appropriate to solve a problem and make a decision.

Select resources to solve problems and make informed decisions.

	
	

	Information Retrieval Skills

· The student will identify and select resources materials and information on a given topic.

· The student will locate information using maps, tables, and graphs.

· The student will locate information on a given topic from more than one source.

· The student will recognize the importance of expressing information in his own words.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use online catalog to locate and retrieve materials.

· The librarian will use print and electronic resources to locate charts, graphs and tables.

· The librarian will interpret information and rephrase information.

· The librarian will use charts, graphs and tables to interpret data, draw conclusions, and make predictions.

	Local Strategies

	Sample Project/Activity

· The student will use a productivity program to create a display that interprets the data and/or makes predictions.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.
· Educational Applications Goal 1 Target 1 Teaching and learning resources that effectively support the Virginia Standards of Learning (SOL) have been identified, communicated, and developed.

	Technology Connection (division plan)

	Content: Mathematics
	Strand: Probability and Statistics

	Grade: Fifth

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.18 The student will, given a problem situation, collect, organize, and display a set of numeral data in a variety of forms, using bar graphs, stem-and-leaf plots, and line graphs to draw conclusions and make predictions.
	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.
	The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

The student will demonstrate an understanding of the ownership of ideas.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.7 The student will use technology resources for solving problems and making informed decisions.

Determine when technology tools are appropriate to solve a problem and make a decision.

Select resources to solve problems and make informed decisions.

	
	

	Information Retrieval Skills

· The student will synthesize information on a given topic from more than one source.

· The student will compile a bibliography on a given subject.

· The student will identify different reference sources and select the most appropriate one for a specific purpose.

· The student will choose and be able to operate appropriate equipment needed to use nonprint materials.

	Library Media Strategies-Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use appropriate questioning skills to solve problems.

· The librarian will interpret information and rephrase information.

· The librarian will use charts, graphs and tables to interpret data, draw conclusions, and make predictions.

· The librarian will use locally collected data.

	Local Strategies

	Sample Project/Activity

· Use resources to locate and collect numerical data in order to solve a problem and make predictions.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Data about cyber crimes and other cybersafety issues can be used as examples when demonstrating how to solve logic-based problems or to provide data for graphing exercises.

Sources for Statistics:

http://www.netsmartz.org/safety/statistics.htm, http://www.ojp.usdoj.gov/ovc/publications/bulletins/internet_2_2001/internet_2_01_6.html, http://www.safersurfers.org/survey.htm
Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.
· Educational Applications Goal 1 Target 1 Teaching and learning resources that effectively support the Virginia Standards of Learning (SOL) have been identified, communicated, and developed.

	Technology Connection (division plan)

	Content: Science
	Strand: Scientific Investigation, Reasoning, and Logic
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.1 The student will plan and conduct investigations in which predictions and observations are made; objects with similar characteristics are classified into at least two sets and two subsets.
	Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.
	The student will use appropriate questioning skills to retrieve information.

The student will select recreational and informational sources appropriate to his level.

	Computer/Technology

C/T 3-5.5 The student will demonstrate knowledge of technologies that support collaboration, personal pursuits, and productivity.

Work collaboratively when using technology.

Practice and communicate respect for people, equipment, and resources.

Understand how technology expands opportunities for learning.

	
	

	Information Retrieval Skills

· The student will understand the Dewey Decimal classification system.

· The student will locate print and nonprint resources using the online catalog.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on the Dewey Decimal classification system.

· The librarian will instruct the students on locating materials by Dewey Decimal call number using the electronic card catalog.

	Local Strategies

	Sample Project/Activity

· The student will group the materials according to similar attributes using materials pre-selected by the librarian.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (division plan)

	Content: Science
	Strand: Life Processes

	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.4 The student will investigate and understand that behavioral adaptations allow animals to respond to life needs.
	Standard 3 The student who is information literate uses information accurately and creatively.
	The student will select recreational and informational sources appropriate to his level.

The student will demonstrate an understanding of the ownership of ideas.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will locate print and nonprint resources using the electronic card catalog.

· The student will access online databases to locate information.

· The student will understand the need for paraphrasing and citing sources.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on locating print and nonprint resources using the online catalog.

· The librarian will instruct the students how to search online databases using pre-selected and book marked websites.

· The librarian will explain the need for paraphrasing and citing sources.

	Local Strategies

	Sample Project/Activity

· The student will create a folding book depicting one animal’s behavioral adaptation.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: Science
	Strand: Earth Patterns, Cycles, and Change
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.8 The student will investigate and understand basic patterns and cycles occurring in natures.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 2 The student who is information literate evaluates information critically and competently.
	The student will select recreational and informational sources appropriate to his level.

The student will recognize the availability of information from a variety of community resources.

The student will demonstrate an understanding of the ownership of ideas.

	Computer/Technology

C/T 3-5.5 The student will demonstrate knowledge of technologies that support collaboration, personal pursuits, and productivity.

Work collaboratively when using technology.

Practice and communicate respect for people, equipment, and resources.

Understand how technology expands opportunities for learning.

	
	

	Information Retrieval Skills

· The student will access available community resources.

· The student will paraphrase information.

· The student will understand the importance of citing sources.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct students on how to access community resources.

· The librarian will instruct the students on paraphrasing information.

· The librarian will explain the importance of citing sources.

	Local Strategies

	Sample Project/Activity

· The student will locate information from various community resources on patterns and cycles occurring in nature i.e., seasons, life, weather, water.

· The student will draw a picture showing the pattern or cycle they discovered.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf

· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: Science
	Strand: Resources
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.10 The student will investigate and understand that natural events and human influences can affect the survival of species.
	Standard 9 The student who contributes positively to the learning community and to society is information literate and participates effectively in groups to pursue and generate information.
	The student will use appropriate questioning skills to retrieve information.

The student will select recreational and information sources appropriate to his level.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will locate print resources using the electronic card catalog.

· The student will locate information using online databases.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on conducting subject searches to locate print and nonprint resources using the electronic card catalog.

· The librarian will instruct the student on locating information by accessing online databases.

	Local Strategies

	Sample Project/Activity

· The student will create a “survival” word bank related to natural events and human influences can affect the survival of species using information gleaned from print and nonprint sources pre-selected by the librarian.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 13 Computer/Technology Standards of Learning (SOL) are fully integrated across all curriculum areas.

· Educational Applications Goal 2 Target 4 Every school has an efficient, automated library media center connected to the Internet and networked to appropriate learning areas.

	Technology Connection (division plan)

	Content: Science
	Strand: Scientific Investigation, Reasoning and Logic

	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.1 The student will plan and conduct investigations in which distinctions are made among observations, conclusions, inferences, and predictions, hypotheses are formulated based on cause-and-effect relationships, and appropriate metric measures are used to collect, record, and report data.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 2 The student who is information literate evaluates information critically and competently.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will demonstrate an understanding of the ownership of ideas.

	Computer/Technology

C/T 3-5.5 The student will demonstrate knowledge of technologies that support collaboration, personal pursuits, and productivity.

Work collaboratively when using technology.

Practice and communicate respect for people, equipment, and resources.

Understand how technology expands opportunities for learning.

	
	

	Information Retrieval Skills

· The student will develop appropriate questions and will form a hypothesis.

· The student will locate print and nonprint sources that may contain maps and graphical date using the electronic card catalog.

· The student will recognize the importance of expressing information in his own words.

· The student will accurate cite sources used.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will lead the students in developing appropriate questions to develop hypothesis.

· The librarian will instruct students on how to use the online catalog to locate and retrieve print and nonprint resources.

· The librarian will instruct students on how to paraphrase and cite information.

	Local Strategies

	Sample Project/Activity

· The librarian will separate the class into groups with four students each.

· Given a scientific prediction by the librarian, the students will research and verify the prediction using at least two different sources pre-selected by the librarian.

· The groups will briefly share their results with the class.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from local plan)

	Content: Science
	Strand: Interrelationships in Earth/Space Systems
	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.6 The student will investigate and understand how weather conditions and phenomena (fronts, clouds, and storms) occur and can be predicted.
	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 3 The student who is information literate uses information accurately and creativity.
	The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

The student will demonstrate an understanding of the ownership of ideas.

	Computer/Technology

C/T 3-5.8 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Produce documents demonstrating the ability to edit, reformat, and integrate various software tools.

Use technology tools for individual and collaborative writing, communication, and publishing activities.

Use telecommunication tools to communicate and share information with others.

	
	

	Information Retrieval Skills

· The student will locate print and nonprint resource containing maps and graphical data using the online catalog.

· The student will paraphrase information.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.
· The librarian will instruct the students on how to locate print and nonprint resources containing maps and graphical data using the online catalog.

· The librarian will explain why it is important to take notes in one’s own words.

	Local Strategies

	Essential Questions

	Sample Project/Activity

· Using a print or an electronically generated KWL chart, the librarian will lead the students in generating questions about weather phenomena.

· The student will use print and nonprint resources pre-selected by the librarian to complete the chart.

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 10 Students will have information literacy skills.
· Accountability Goal 3 Target 4 Students meet expectations for technology utilization pertaining to their subject and grade level as described by school division technology plans.

	Technology Connection (division plan)

	Content: Science
	Strand: Earth Patterns, Cycles and Change

	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.7 The student will investigate and understand the relationship among the earth, moon and sun.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 9 The student who contributes positively to the learning community and to society is information literate and participates effectively in groups to pursue and generate information.
	The student will select recreational and informational sources appropriate to his level.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.4 The student will practice responsible use of technology systems, information, and software.

Understand the need for the school division’s acceptable use policy.

Discuss the rationale of fair use and copyright regulations.

Follow rules for personal safety when using the Internet.

	
	

	Information Retrieval Skills

· The student will locate print and nonprint resources that may contain maps and graphical data using the online catalog.

· The student will organize information and cite sources.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on using the online catalog to locate print and nonprint resources that may contain maps and graphical data.

· The librarian will instruct the students on using a print or electronic graphic organizer to sort information.

· The librarian will emphasize the need to verify, paraphrase, and cite sources.

	Local Strategies

	Sample Project/Activity

· The students will create a print or electronically generated storyboard to show major events the earth, sun, moon system.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 13 Computer/Technology Standards of Learning (SOL) are fully integrated across all curriculum areas.

· Integration Goal 2 Target 1 Educators and students have access to technology to support instructional goals.

	Technology Connection (division plan)

	Content: Science

	Strand: Resources
	Grade: Four

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

4.8 The student will investigate and understand important Virginia natural resources, such as animals and plants.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior in regard to information technology.
	The student will recognize the availability of information from a variety of community resources.

The student will demonstrate an understanding of the ownership of ideas.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.8 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Produce documents demonstrating the ability to edit, reformat, and integrate various software tools.

Use technology tools for individual and collaborative writing, communication, and publishing activities.

Use telecommunication tools to communicate and share information with others.

	
	

	Information Retrieval Skills

· The student will locate print and nonprint resources, which may contain maps and graphical data.

· The student will access available community resources.

· The student will recognize the importance of paraphrasing and citing sources.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on locating print and nonprint resources using the online catalog.

· The librarian will instruct students on locating and accessing available community resources.

· The librarian will explain the importance of verifying, paraphrasing and citing sources.

	Local Strategies

	Sample Project/Activity

· The student will create ads for Virginia natural resources.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 8 Teachers understand and model the acceptable use of technology in teaching and learning.
· Integration Goal 1 Target 10 Students will have information literacy skills.
· Connectivity Goal 4 Target 2 School divisions maintain an up-to-date Acceptable Use Policy (AUP) and effectively use network filtering solutions.

	Technology Connection (division plan)

	Content: Science

	Strand: Force, Motion, and Energy

	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.2 The student will investigate and understand how sound is transmitted and is used as a means of communication.
	Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.

Standard 9 The student who contributes positively to the learning community and to society is information literate and participates effectively in groups to pursue and generate information.
	The student will use appropriate questioning skills to retrieve information.

The student will recognize the availability of information from a variety of community resources.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.8 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Produce documents demonstrating the ability to edit, reformat, and integrate various software tools.

Use technology tools for individual and collaborative writing, communication, and publishing activities.

Use telecommunication tools to communicate and share information with others.

	
	

	Information Retrieval Skills
· The student will use telecommunications to contact a community expert.

· The student will understand the importance of ownership of ideas.

· The student will use print or electronic organizers to structure their notes.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on using print and electronic graphic organizers to structure information.

· The librarian will instruct the students how to locate and electronically contact available community resources.

· The librarian will instruct students in the paraphrasing and the citing of sources.

	Local Strategies

	Essential Questions

	Sample Project/Activity

· The student will generate questions about sound and conduct electronic conversations with community sound experts. They will present their findings in a print or electronic format.

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information. Point out the misuse and misunderstanding of information that can occur on the Internet. Remind students of safety issues involving email.
Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students will have information literacy skills.
· Accountability Goal 3 Target 4 Students meet expectations for technology utilization pertaining to their subject and grade level as described by school division technology plans.

	Technology Connection (division plan)

	Content: Science
	Strand: Force and Motion

	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.3 The student will investigate and understand historical contribution in understanding light.
	Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior with regard to information.
	The student will select recreational and informational sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will synthesize and cite information from more than one source.

· The student will identify and locate reference sources using the online catalog.

· The student will organize information sequentially.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on how to locate reference sources using the online catalog.

· The librarian will instruct the students on synthesizing and citing information.

· The librarian will instruct the students on organizing information sequentially.

	Local Strategies

	Sample Project/Activity

· The student will create either a print or electronic historical timeline on the study of light base on information gathered from various sources.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information. Point out the misuse and misunderstanding of information that can occur on the Internet.
Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.
· Integration Goal 2 Target 1 Educators and students have access to technology to support instructional goals.

	Technology Connection (division plan)

	Content: Science
	Strand:

Interrelationships in Earth/Space Systems

	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

Science 5.6 The student will investigate and understand characteristics of the ocean environment.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior with regard to information.
	The student will select recreational and informational sources appropriate to his level.

The student will recognize the availability of information from a variety of community resources.

The student will participate in a variety of media production activities.

The student will understand ownership of ideas.

	Computer/Technology

C/T 3-5.7 The student will use technology resources for solving problems and making informed decisions.

Determine when technology tools are appropriate to solve a problem and make a decision.

Select resources to solve problems and make informed decisions.

	
	

	Information Retrieval Skills

· The student will synthesize and cite information from more than one source.

· The student will locate print and nonprint reference sources using the online catalog.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students on how to search for print and nonprint reference sources using the online catalog.

· The librarian will instruct students on how to synthesize and cite information from a variety of sources.

	Local Strategies

	Sample Project/Activity

· The student will describe how to setup a saltwater aquarium incorporating the characteristics of an ocean.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.
Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)
The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 4 Technology integration partnerships are established among educational technology stakeholders.

· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: Science
	Strand: Earth Patterns, Cycles, and Change

	Grade: Five

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

5.7 The student will investigate and understand how the earth’s surface is constantly changing.
	Standard 3 The student who is information literate uses information accurately and creatively.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior with regard to information.
	The student will select recreational and information sources appropriate to his level.

The student will recognize the availability of information from a variety of community resources.

The student will understand the ownership of ideas.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.8 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Produce documents demonstrating the ability to edit, reformat, and integrate various software tools.

Use technology tools for individual and collaborative writing, communication, and publishing activities.

Use telecommunication tools to communicate and share information with others.

	
	

	Information Retrieval Skills

· The student will synthesize and cite information from more than one source.

· The student will accurately locate and access at least one online database.

· The student will locate and access available community resources.

· The student will use productivity tools to present information.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will instruct the students how to locate and access available community resources.

· The librarian will instruct the students on how to conduct a subject search while accessing online databases.

· The librarian will instruct the students on why it is necessary to synthesize and cite information.

· The librarian will instruct students how to use a productivity tool to present information.

	Local Strategies

	Sample Project/Activity

· The student will create a brief slide show depicting the earth’s change over time based on information gathered through research.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: History and Social Science

	Strand: History
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.1 The student will explain how the contributions of ancient Greece and Rome have influenced the present world in terms of architecture, government (direct and representative democracy), and sports.
	Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.

Standard 7 The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.
	The student will select recreational and informational sources appropriate to his level.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will identify the components of a bibliographic record.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use ethical behavior in regard to information and information technology.

· The librarian will use the appropriate bibliographic citation to credit sources.

· The librarian will use print and electronic resources to locate charts, graphs, and tables.

· The librarian will use charts, graphs, and tables to interpret data.

	Local Strategies

	Sample Project/Activity

· The student will use print and online resources to research ancient Greece and Rome.

· The student will take notes to remember details and to organize information and ideas.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: History and Social Science

	Strand: Geography
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.6 The student will interpret geographic information from maps, tables, graphs, and charts.
	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 3 The student who is information literate uses information accurately and creatively.
	The student will select recreational and information sources appropriate to his level.

The student will use appropriate questioning skills to retrieve information.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.2 The student will demonstrate proficiency in the use of technology.

Use skills and procedures needed to operate various technologies such as scanners, digital cameras and hand-held computers.

Identify basic software applications such as word processing, databases, and spreadsheets.

	
	·

	Information Retrieval Skills

· The student will identify the components of a bibliographic record.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use appropriate questioning skills to solve problems.

· The librarian will use ethical behavior in regard to information and information technology.

· The librarian will use the appropriate bibliographic citation to credit sources.

· The librarian will use print and electronic resources to locate charts, graphs, and tables.

· The librarian will use charts, graphs, and tables to interpret data.

	Local Strategies

	Sample Project/Activity

· The student will locate and take notes (using graphic organizer) from graphs, charts and tables on a specific historical topic. The librarian will discuss the information students choose to record.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 10 Students will have information literacy skills.

	Technology Connection (division plan)

	Content: History and Social Science

	Strand: Economics
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.9 The student will identify examples of making an economic choice and will explain the idea of opportunity cost (what is given up when making a choice).
	Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior in regard to information and information technology.
	The student will demonstrate responsible use of the library/information center.

The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 3-5.4 The student will practice responsible use of technology systems, information, and software.

Understand the need for the school division’s acceptable use policy.

Discuss the rationale of fair use and copyright regulations.

Follow rules for personal safety when using the Internet.

	
	

	Information Retrieval Skills

· The student will identify the components of a bibliographic record.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use the library responsibly by focusing on citizenship, care of materials, and policies procedures.

· The librarian will use appropriate questioning skills to solve problems.

· The librarian will use ethical behavior in regard to information and information technology.

	Local Strategies

	Sample Project/Activity

· The student will create a list of items to pack in small suitcase for a trip to a historical time. The student must remember to consider the restrictions of size, climate, length of journey, and available technology. Students will defend their choices.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia
http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: History and Social Science

	Strand: Civics
	Grade: Three

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

3.10 The student will recognize why government is necessary in the classroom, school, and community by explaining the purpose of rules and laws; explaining that the basic purposes of government are to make laws; explaining that government protects the rights and property of individuals.

	Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior in regard to information and information technology.

Standard 9 The student who contributes positively to the learning community and to society is information literate and participates effectively in groups to pursue and generate information.
	The student will demonstrate responsible use of the library/information center.

	Computer/Technology

C/T 3-5.3 The student will demonstrate knowledge of ethical, cultural, and societal issues related to technology.

Identify how technology has changed society in areas such as communications, transportation, and the economy.

Discuss ethical behaviors when using information and technology.

	
	

	Information Retrieval Skills

· The student will identify the components of a bibliographic record.

· The student will identify and select resource materials and information on a given topic.

· The student will recognize that information sources are available in a variety of formats.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use the library responsibly by focusing on citizenship, care of materials, and policies procedures.

· The librarian will use ethical behavior in regard to information and information technology.

	Local Strategies

	Sample Project/Activity

· The student will participate in a discussion on ethical behavior in regard to information and information technology and citing sources, create a Venn diagram to compare the benefits of following rules with the consequences of when rules are broken.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information. Additionally, rules for Internet Safety can be explored while studying the reasons we have rules in society.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Content: History and

Social Sciences
	Strand: Virginia: The Land and It’s First Inhabitants

	Course: Virginia Studies

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

VS 2 The student will demonstrate knowledge of the geography and early inhabitants of Virginia by:

· Locating Virginia and its bordering states on maps of the United States;

a) Locating and describing Virginia’s Coastal Plain (Tidewater), Piedmont, Blue Ridge Mountains, Valley and Ridge, and Appalachian Plateau;

b) Locating and identifying water features important to the early history of Virginia (Atlantic Ocean, Chesapeake Bay, James River, York River, Potomac River, and Rappahannock River);

c) Describing how American Indians (First Americans) adapted to the climate and their environment to secure foods, cloth, and shelter.

	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 3 The student who is information literature uses information accurately and creatively.
	The student will select recreational and informational sources on the appropriate level.

The student will use appropriate questioning skills to retrieve information.

The student will demonstrate an understanding of the ownership of ideas.

The student will participate in a variety of media production activities.

	Computer/Technology

C/T 3-5.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Collect information from a variety of sources.

Evaluate the accuracy of electronic information sources.

Enter data into databases and spreadsheets.

	
	

	Information Retrieval Skills

· The student will define biography and locate a book in the biography section.

· The student will recognize the importance of expressing information in his own words.

· The student will synthesize information on a given topic from more than one source.

· The student will identify different reference sources and select the most appropriate one for a specific purpose.

· The student will choose and be able to operate appropriate equipment needed to use nonprint materials.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use appropriate questioning skills to solve problems.

· The librarian will use the appropriate bibliographic citation to credit sources.

· The librarian will use print and nonprint resources to locate maps, charts, graphs, and tables.

· The librarian will use maps, charts, graphs, and tables to interpret data.

	Local Strategies

	Sample Project/Activity

· The student will research natural resources of Virginia by responding to: “You needed to survive in early Virginia, what would you have eaten to survive?” Brainstorm ideas, compete a KWL chart, explore various sources for specific information, record findings, and present information.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: History and Social Sciences
	Strand: Virginia: 1900 - Present
	Course: Virginia Studies

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

VS 10 The student will demonstrate knowledge of government, geography, and economics by:

1. Identifying the three branches of Virginia government and the function of each;

2. Describing the major products and industries of Virginia’s five geographic regions;

3. Explaining how advances in transportation, communications, and technology have contributed to Virginia’s prosperity and role in the global economy.

	Standard 7 The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.

Standard 8 The student who contributes positively to the learning community and to society is information literate and practices ethical behavior in regard to information and information technology.
	The student will demonstrate responsible use of the library/information center.

The student will recognize the availability of information from a variety of community resources.

	Computer/Technology

C/T 3-5.3 The student will demonstrate knowledge of ethical, cultural, and societal issues related to technology.

Identify how technology has changed society in areas such as communications, transportation, and the economy.

Discuss ethical behaviors when using information and technology.

	
	

	Information Retrieval Skills

· The student will synthesize information on a given topic from more than one source.

· The student will compile a bibliography on a given subject.

· The student will locate information in an almanac, thesaurus, and atlas.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will use the library responsibly by focusing on citizenship, care of materials, and policies/procedures.

· The librarian will use appropriate questioning skills to solve problems.

· The librarian will use ethical behavior in regard to information and information technology.

· The librarian will use the appropriate bibliographic citation to credit sources.

	Local Strategies

	Sample Project/Activity

· The student will write a script for a newscaster to report on a trip across Virginia. Script will include questions that use: who, what, when, where, why, and how. Videotape the interviews of one another.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 7 Teachers use technology-based intervention strategies to improve student achievement.
· Integration Goal 1 Target 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: History and Social Sciences
	Strand: Skills
	Course: United States History 1877-Present

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

US II.1 The student will demonstrate skills for historical and geographical analysis, including the ability to:

c) Sequence events in United States history from 1877 to the present.

	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 3 The student who is information literate uses information effectively and creatively.

Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.
	The student will recognize the availability of information from a variety of community resources.

The student will recognize the importance of taking notes from a variety of written, oral, and audiovisual materials.

	Computer/Technology

C/T 6-8.4 The student will practice responsible use of technology systems, information, and software.

Demonstrate the correct use of fair use and copyright regulations.

Demonstrate compliance with the school division’s Acceptable Use Policy and other legal guidelines.

	
	

	Information Retrieval Skills

· The student will be able to locate and use multiple sources of information on an assigned topic.
· The student will be able to take notes from print, nonprint, and online sources of information.
· The student will work in a small group to design a multi-media product for an assignment.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will provide resources for students that focus on U.S. History, including historical atlases, nonfiction, online, and video information.

	Local Strategies

	Sample Project/Activity

· Students will be instructed to choose a decade, investigate the main events, take notes from multiple sources, and create a detailed timeline of their decade. The timeline will be integrated with each decade presented and students comparing and discussing the main events of their decade. The students will work in small groups to complete the assignment.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 13 Computer/Technology Standards of Learning (SOL) are fully integrated across all curriculum areas.

	Technology Connection (division plan)

	Content: History and Social Sciences
	Strand: Skills
	Course: United States History 1877- Present

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

US II.2 The student will use maps, globes, photographs, pictures and tables for:

a) Explaining how physical features and climate influenced the movement of people westward.
	Standard 2 The student who is information literate evaluates information critically and competently.

Standard 6 The student who is an independent learner is information literate and strives for excellence in information seeking and knowledge generation.
	The student will use appropriate questioning skills to retrieve information.

The student will acknowledge copyright laws.

	Computer/Technology

C/T 6-8.4 The student will practice responsible use of technology systems, information, and software.

Demonstrate the correct use of fair use and copyright regulations.

Demonstrate compliance with the school division’s Acceptable Use Policy and other legal guidelines.

	
	

	Information Retrieval Skills

· The student will be able to locate appropriate information from maps, photographs and globes for an assignment.
· The student will recognize that geographic and historical representations are copyrighted materials.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will plan a lesson that highlights the use of atlases, historical maps, online geographic sites, and photographs.
· The librarian will gather historical atlases, maps, and a list of online geography sources of information.
· The librarian will instruct students in the use of historical atlases, globes, nonfiction sources of climate and geography.

	Local Strategies

	Sample Project/Activity

· Using the historical maps and photographs available at the Library of Congress American Memory site (http://memory.loc.gov/ammem/award97/icuhtml/aephome.html).
· The students will gather information about U.S. westward movement in the late 19th century.
· Students will be able to report, write, and distinguish the influence of geography and climate on the U.S. westward movement.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information.

Guidelines and Resources for Internet Safety in Schools – see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-guidelines-resources.pdf

Web-based Resources on Internet Safety in Schools –see:

http://www.doe.virginia.gov/VDOE/Technology/OET/internet-safety-related-resources.pdf

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 2 Target 1 Educators and students have access to technology to support instructional goals.

	Technology Connection (division plan)

	Content: History and Social Sciences
	Strand: Geography
	Course: United States History 1877- Present

	Standard of Learning
	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

US II.2 The student will use maps, globes, photographs, pictures and tables for:

c) Locating the 50 states and the cities most significant to the historical development of the United States.
	Standard 3 The student who is information literate uses information effectively and creatively.

Standard 9 The student who contributes positively to the learning community and to society is information literate and participates effectively in groups to pursue and generate information.
	The student will recognize the importance of taking notes from a variety of written, oral, and audiovisual materials.

The student will recognize the availability of information from a variety of community resources.

The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 6-8.6 The student will use technology to locate, evaluate, and collect information from a variety of sources.

Use databases and spreadsheets to evaluate information.

Use technology resources such as calculators and data collection probes for gathering information.

Use Internet and other electronic resources to locate information in real time.

	
	

	Information Retrieval Skills

· The student will be able to gather facts, details, and take notes for an assignment.
· The student will retrieve information from a variety of sources.
· The student will be able to determine specific information needed for an assignment.

	Library Media Strategies Collaboration between the librarian and the teacher is essential for student academic achievement.

· The librarian will work with the teacher to plan a research assignment on the topic of the historical importance of the 50 states and important cities.
· The librarian will gather print resources on U.S. states, such as nonfiction books, encyclopedias, atlases and maps.
· The librarian will instruct students on the specific features of information located in atlases, encyclopedias and other reference sources that focus on assignment topic.

	Local Strategies

	Sample Project/Activity

· Students, in small groups, will research a cluster of states, by region. The students will gather information on their states, take notes on details of its history, and record facts of important cities and then participate in a game show/quiz bowl format to share facts and information from their research.

	Essential Questions

	Local Activities

	Internet Safety

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 2 Target 1 Educators and students have access to technology to support instructional goals.

	Technology Connection (from division plan)

