	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: 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.

a

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: 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: 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

