	Content: English
	Strand: Reading
	Grade: Six

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

6.5 The student will read and demonstrate comprehension of a variety of informational selections:

Identify questions to be answered.

Compare and contrast information about one topic contained in different selections.

Select informational sources appropriate for a given purpose.

	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 use appropriate questioning skills to retrieve information.

The student will use the online catalog to locate entries on a specific topic.

The student will select and use appropriate reference sources to answer specific questions.

	Computer/Technology

C/T 6-8.7 The student will evaluate and select new information resources and technological innovations based on the appropriateness for specific tasks.

Use search strategies to retrieve information.

Evaluate the accuracy, relevance, and appropriateness of electronic information sources.

	
	

	Information Retrieval Skills

· The student will locate multiple sources of information on a specific topic.

· The student will use an online catalog to locate information.

· The student will compare and contrast sources for accuracy and authority.

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

· The librarian will provide a needs assessment following the K-W-L (Know – What to Know- Learn Chart, to determine research strands needed.

· The librarian will design and deliver instruction on: availability and features on online reference databases, such as those found at www.Finditva.org and how to determine accuracy and authority of sources.

	Local Strategies

	Sample Project/Activity

· The students will locate biographical information on several children’s and young adult authors by using a variety of online resources to develop a database that contains the type of literature written, body of work, awards received, and provide a bibliographic citation for each of the sources used. The students will present their findings to the class.

	Essential Activities

	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 12 Student learning and achievement will be enhanced through the use of advanced technologies

· 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: English
	Strand: Reading
	Grade: Seven

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

	Content Area

7.5 The student will read and demonstrate comprehension on a variety of fiction, narrative nonfiction and poetry.
	Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.
	The student will participate in a variety of experiences to increase appreciation of literature.

The student will identify and use special indexes (including a poetry index).

	Computer/Technology

C/T 6-8.9 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Choose the appropriate tool, format, and style to communicate information.

Independently use technology tools to create and communicate for individual and/or collaborative projects.

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

	
	

	Information Retrieval Skills

· The student will learn to find and use various forms of poetry from library references and online sources.

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

· The librarian provides and displays a collection of print, electronic, and online sources of poetry.

· The librarian teaches specific reference locations for poetry, such as a poetry index and a quotations book.

· The librarian introduces primary sources of poetry, such as the writings included in the Library of Congresses’ American Memory Collection, http://memory.loc.gov

	Local Strategies

	Sample Project/Activity

· The students will locate, collect, and then present a poetry reading of their favorite poetry to fellow classmates. The presentations could be video taped and broadcast or for class review.

	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. Teach students what to do if students encounter an inappropriate site. Model using citations and evaluating websites.

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 1Target 1 Teaching and learning resources that effectively support the Virginia Standards of Learning have been identified and developed.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Seven

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

	Content Area

7.6 The student will read and demonstrate comprehension of a variety of informational texts:

Summarize what is read.

Organize and synthesize information for use in written and oral presentations.
	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 use appropriate questioning skills to retrieve information.

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

	Computer/Technology

C/T 6-8.7 The student will evaluate and select new information resources and technological innovations based on the appropriateness for specific tasks.

Use search strategies to retrieve information.

Evaluate the accuracy, relevance, and appropriateness of electronic information sources.

	
	

	Information Retrieval Skills

· The student will locate materials using the advances search features of the online catalog and other electronic sources of information.

· The student will select the proper research tool for taking notes such as a graphic organizer or note cards.

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

· The librarian will assess the students to determine the research skills needed.

· The librarian will instruct students on note taking for research, including information features such as: chapter and subject headings, important and interesting facts, timelines, location of information, formats and summarizing what is read.

	Local Strategies

	Sample Project/Activity

· The students, either individually or in small groups, will prepare a report that demonstrates use of information gathered, transfer of note taking skills, and then the ability to present the information in an organized and creative manner.

	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. While synthesizing the information from the variety of sources, students can be taught Internet safety guidelines especially about email and other social networking means of technology.

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 2 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: English
	Strand: Reading
	Grade: Seven

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

	Content Area

7.7 The student will apply knowledge of appropriate reference materials
	Standard 1 The student who is information literate accesses information efficiently and effectively.

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 an understanding of the ownership of ideas.

The student will identify and use annotations on catalog entries and in bibliographies to aid in selecting and citing library materials.

The student will acknowledge copyright laws.

	Computer/Technology

C/T 6-8.1 The student will demonstrate knowledge of the nature and operation of technology systems.

Describe how technology impacts learning.

Explore how software and hardware are developed to respond to the changing needs of technology.

Describe compatibility issues, between various types of technology.

	
	

	Information Retrieval Skills

· The student will find and use the reference section of the library.

· The student will select the proper format for collection information for creating a works cited document.

· The student will use the table of contents and index to locate information.

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

· The librarian and teacher will present instruction on the use of an information literacy model citing sources used for research and assignments.

· The librarian will review the purpose of the reference section of the library.

· The librarian will review the use of the table of contents and the index of a reference source.

· The librarian will provide lessons on citations, copyright and fair use, and Internet ethics.

	Local Strategies

	Sample Project/Activity

· The students will select a topic of their choice and write a brief research paper that demonstrates the characteristics of accurate presentation of information and uses correct models of bibliographic citation.

	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. As noted above Internet safety can be utilized in this lesson while students are searching for reference sources. For example; the teacher could explain the dangers of posting personal information on the web.

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.

· 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: English
	Strand: Writing
	Grade: Seven

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

	Content Area

7.8 The student will develop narrative, expository and persuasive writings.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

Standard 8 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 recognize the importance of taking notes from a variety of written, oral, and multimedia sources.

	Computer/Technology

C/T 6-8.9 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Choose the appropriate tool, format, and style to communicate information.

Independently use technology tools to create and communicate for individual and/or collaborative projects.

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

	
	

	Information Retrieval Skills

· The student will recognize the techniques used in presenting media information (i.e. persuasion, testament, opinion, etc.)

· The student will understand and be able to evaluate media information.

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

· The librarian will demonstrate various forms of media information, including television and radio broadcasts, motion pictures, including both broadcast and online formats.

· The librarian will provide a collection of media that supports various sides of social/political issues.

· The librarian will instruct students on the techniques and criteria used in media production and broadcast.

	Local Strategies

	Sample Project/Activity

· The students will select a topic and conduct research using a variety of media formats.

· They will compare and contrast information retrieved from each of the formats.

· Each student will select a viewpoint to represent and write a persuasive essay on the topic.

	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. While developing various forms of writing, students will learn about Internet safety such as downloading files, sharing personal information, opening email attachments, etc.

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 Students routinely use technology in a variety of learning activities across the curriculum.

	Technology Connection (division plan)

	Content: English
	Strand: Oral Language

	Grade: Eight

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

8.3 The student will analyze mass media messages
	Standard 5 The student who is an independent learner is information literate and appreciates literature and other creative expressions of information.
	The student will participate in a variety of experiences to increase appreciation of literature.

The student will recognize the scope and methods of retrieving information from newspapers.

	Computer/Technology

C/T 6-8.7 The student will evaluate and select new information resources and technological innovations based on the appropriateness for specific tasks.

Use search strategies to retrieve information.

Evaluate the accuracy, relevance, and appropriateness of electronic information sources.

	
	

	Information Retrieval Skills

· The student will recognize point of view in newspapers and other mass media publications.

· The student will select the correct information literacy model to distinguish between fact and opinion, including point of view, distortion of information, etc.

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

· The librarian will instruct students on the features of media literacy, including accuracy, bias, and point of view.

· The librarian will provide a selection of resources such as daily newspapers in print and online format to demonstrate the concepts of media literacy.

· The librarian will provide a media literacy checklist for students to use.

· The librarian will introduce censorship and challenged materials.

	Local Strategies

	Sample Project/Activity

· The students will read (individually in print or audio book format), a novel that illustrates media bias such as Nothing But the Truth by Avi. The students will individually or in small groups, investigate mass media messages on the topic of freedom of speech and participate in a class discussion on themes in the novel that address mass media messages and freedom of speech.

	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. Demonstrate for students how to determine authority for each website in order, to identify bias or inaccurate information. Cyber-bullying can be introduced as a related topic.

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 have been identified, communicated, and developed.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Eight

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

	Content Area

8.4 The student will apply knowledge of word origins, derivations, inflections, analogies, and figurative language to extend vocabulary development.
	Standard 2 The student who is information literate evaluates information critically and competently.
	The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

C/T 6-8.9 The student will use a variety of media and formats to communicate information and ideas effectively to multiple audiences.

Choose the appropriate tool, format, and style to communicate information.

Independently use technology tools to create and communicate for individual and/or collaborative projects.

.

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

	
	

	Information Retrieval Skills

· The student will use a keyword search to locate online and print unabridged dictionaries to determine word definitions, origins, and derivations.

· The student will select the correct dictionary for the task.

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

· The librarian will instruct students on different types of dictionaries, such as abridged, unabridged, and subject specific dictionaries.

· The librarian will provide instruction on accessing online dictionaries such as those found at (www.Finditva.org).

· The librarian will have abridged, unabridged, and subject specific dictionaries available for students to use.

	Local Strategies

	Sample Project/Activity

· The students will select five unfamiliar words from a prepared list. The students will use both print and online resources to define and determine the etymology of the unfamiliar words.

	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. Model how to find appropriate sites and how to report inappropriate sites to the appropriate school personnel.

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
· Connectivity Goal 1 Target 3 Each school local area network has reliable high-speed access to the Internet, capable of supporting instructional and administrative applications and initiatives.

· Educational Applications Goal 1 Target I Teaching and learning resources that effectively support the Virginia Standards of Learning have been identified, communicated, and developed.

	Technology Connection (division plan)

	Content: English
	Strand: Reading
	Grade: Eight

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

	Content Area

8.6 The student will read, comprehend, and analyze a variety of information sources:

Analyze details for relevancy and accuracy.

Evaluate and synthesize information to apply in written and oral presentations.
	Standard 2 The student who is information literate evaluates information critically and competently.
Standard 4 The student who is an independent learner is information literate and pursues information related to personal interests.
	The student will recognize the importance of taking notes from a variety of written, oral, and multimedia sources.

The student will identify and use annotations on catalog entries and in bibliographies to aid in selecting and citing library materials.

	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 use the keyword search function of the online catalog to locate multiple sources of information.

· The student will select the best information literacy research model for collecting information for comparison and determining accuracy.

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

· The librarian will demonstrate several literacy models for collecting information for comparison and accuracy.

· The librarian will provide students with a web/brainstorming session about a topic.

· The librarian will discuss broadening and narrowing a search topic.

	Local Strategies

	Sample Project/Activity

· The students will locate information of careers, access multiple sources, take notes and write a short narrative on a selected career topic. They will demonstrate their understanding through an oral presentation that includes background, educational requirements and the current job market status.

	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. While synthesizing the information from the variety of sources, students can be taught Internet safety guidelines especially email and other social networking means of technology.

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 have been identified, communicated, and developed.

	Technology Connection (division plan)

	Content: English
	Strand: Writing
	Grade: Eight

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

	Content Area

8.7 The student will write in a variety of forms, including narrative, expository, persuasive, and informational.

Organize details to elaborate the central idea.

Use available technology.
	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 use a variety of materials for research, making a distinction between primary and secondary sources.

	Computer/Technology

C/T 6-8.7 The student will evaluate and select new information resources and technological innovations based on the appropriateness for specific tasks.

Use search strategies to retrieve information.

Evaluate the accuracy, relevance, and appropriateness of electronic information sources.

	
	

	Information Retrieval Skills

· The student will retrieve online information on a specific topic, using both primary and secondary resources.

· The student will distinguish between primary and secondary resources.

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

· The librarian will instruct students on comparing and contrasting primary and secondary biographical sources.

· The librarian will provide students with a pathfinder/list of sources for primary and secondary information related to the topic.

· The librarian will introduce web sites and print materials representative of primary and secondary sources.

	Local Strategies

	Sample Project/Activity

· The students will work in a small group to investigate one oral biography from the Federal Writer’s project, http://memory.loc.gov/ammem/wpaintro/exhome.html. The students will then choose a secondary biographical resource and compare the information between the primary and secondary resources. The students will share their information orally or by creating a media presentation.

	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. While developing various forms of writing, students will learn about Internet safety such as downloading files, sharing personal information, opening email attachments, etc.

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 6 Teachers collaborate to improve and enrich instruction-using technology.

· Educational Applications Goal 1 Target 1 Teaching and learning resources that effectively support the Virginia Standards of Learning have been identified, communicated, and developed.

	Technology Connection (division plan)

