	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: 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: 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 Sciences

	Strand: Skills
	Course: United States History to 1877

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

US I.1 The student will demonstrate skills for historical and geographical analysis, including the ability to analyze and interpret primary and secondary source documents to increase understanding of events and life in United States history from 1877 to the present.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard The student who is information literate evaluates information critically and competently.
	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 3-5.6 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 the importance of taking notes from a variety of written, oral, and audiovisual materials.

· The student will acknowledge copyright laws.

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

· The librarian instructs students in the use of print and nonprint resources supporting their topics.

· The librarian guides students individually and in small groups to locate the best resources for their topics.

· The librarian provides guidance on copyright issues.

	Local Strategies

	Sample Project/Activity

· The student will practice methods of skimming and scanning for specific information.

· The student is required to locate factual information from more than one source to determine accuracy.

	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 13 The Computer/Technology Standards of Learning (SOL) are fully integrated across all curriculum areas.

	Technology Connection (division plan)

	Content: History and Social Sciences

	Strand: Geography
	Course: United States History to 1877

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

USI.2 The student will use maps, globes, photographs, pictures and tables to locate:

The seven continents geographic regions of North America and

The water features that were important in the history of the United States to 1877.

	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 identify, use and incorporate information gathered from specialized indices, online databases, web sites and subject specific reference materials relevant to project.

	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 sources and gather information from reliable sources using keywords and concepts consistent with assignment and/or project.

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

· The librarian will introduce information sources such as general and specific encyclopedias, materials relevant to the subject in the library media center material collection, appropriate online databases, primary maps, photographs, video or audio files gathered from the Library of Congress or National Archives and Records, web sites or informational resources.

	Local Strategies

	Sample Project/Activity

· The student will create an annotated bibliography of resources of maps, globes, and atlases found in the library’s reference section.

	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.

	Technology Connection (division plan)

	Content: History and Social Sciences
	Strand: Turmoil and Change

	Course: U. S. History to 1877

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

	Content Area

US I.5 The student will demonstrate knowledge of the factors that shaped the colonies by describing the religious, social and economic that led to colonization compare and contrast life in the New England, Mid-Atlantic and Southern Colonies:

c) Identifying the political and economic relationship between the colonies and England.

	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 identify, use and incorporate information gathered from specialized indices, online databases, web sites and subject specific reference materials relevant to project.

	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 sources and gather information from reliable sources using keywords and concepts consistent with assignment and/or project.

· The student will identify and properly cite information sources such as books, online databases, web sites and any other information formats, including video and audio clips.

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

· The librarian will create pathfinders that suggest resources that students could use to find needed information. The pathfinders can be handouts or posted on the library’s web page or both.

· The librarian will demonstrate information sources such as general and specific encyclopedias, materials relevant to the subject in the library media center material collection, appropriate online databases, primary maps, photographs, video or audio files gathered from the Library of Congress or National Archives and Records, web sites or informational resources.

	Local Strategies

	Sample Project/Activity

· The students (in pairs) will use the thirteen colonies as an organizational tool and will create a broadside describing life in their colonies so as to entice “colonists” to come to their colony.

	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 11 Student learning and achievement will be enhanced through the effective integration of technology.

	Technology Connection (division plan)

	Content: History and Social Sciences
	Strand: Expansion and Reform: 1801-1861

	Course: United States History to 1877

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

US I.8 The student will demonstrate knowledge of the westward expansion by describing the territorial expansion and the concurrent impact on the politics including:

The Louisiana Purchase, Lewis and Clark Expedition, acquisitions of Florida, Texas, California,

Geographic and economic factor influencing the expansion impact of inventions including the cotton gin, reaper, steamboat & locomotive.

	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 identify, use and incorporate information gathered from specialized indices, online databases, web sites and subject specific reference materials relevant to project

	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 sources and gather information from reliable sources using keywords and concepts consistent with assignment and/or project.

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

· The librarian will provide instruction on information sources such as general and specific encyclopedias, materials relevant to the subject in the Library Media Center material collection, appropriate online databases, primary maps, photographs, video or audio files gathered from the Library of Congress or National Archives and Record web sites or informational resources.
· The librarian, using sources gathered by the teacher and will create pathfinders that suggest resources that students could use to find needed information. The pathfinders can be handouts or posted on the library’s web page or both.

	Local Strategies

	Sample Project/Activity

· The student will use a list of inventions created by the librarian and teachers to describe the invention and its impact on life in an attempt to “prove” that their invention had the most impact on the United States.

	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
· 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: History and Social Sciences
	Strand: Civil War and Reconstruction 1860- 1877

	Course: United States History to 1877

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

US I.9 The student will demonstrate knowledge of the causes and major events of the Civil War including major battles and their maps:

a) Including:

Describing the roles of Abraham Lincoln, Jefferson Davis, Ulysses S. Grant, Robert E. Lee, Thomas “Stonewall” Jackson, and Frederick Douglass in events leading to and during the war;

Roles of v

d) And identify the cultural, economic, constitutional, issues that caused the sectional tensions and divided the country.

	Standard 7 The student who contributes positively to the learning environment and to society is information literate and recognizes the importance of information to a democratic society.
	The student will identify, use and incorporate information gathered from specialized indices, online databases, web sites and subject specific reference materials relevant to project.

	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 select the appropriate reference sources to locate information.

· The student will select the appropriate information literacy model for taking notes and gathering information.

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

· The librarian will create and/or modify assignment or project to encompass information access, evaluation and retrieval skills.

· The librarian will create pathfinders that suggest resources that students could use to find needed information. The pathfinders can be handouts or posted on the library’s web page or both.

	Local Strategies

	Sample Project/Activity

· Using the list of the various cultural, economic, constitutional, issues created by the librarian and teacher, students will a specific issue to create a presentation and handout that will explain it to their fellow students.

	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
· 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)

