	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)

	Content: Mathematics
	Strand: Geometry
	Grade: Eight

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

	Content Area

8.8 The student will apply transformation (rotate or turn, reflect or flip, translate or slide, and dilate or scale) to geometric figures represented on graph paper.

The student will identify applications of transformations, such as tiling, fabric design, art, and scaling.

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

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 media center.

The student will use a variety of materials for research, making distinction between primary and secondary sources.

	Computer/Technology

C/T 6-8.8 The student will use technology resources for solving problems and making informed decisions.

Employ technology in the development of strategies for solving problems.

Use a variety of technologies to identify and provide possible solutions to real-world problems.

Use content-specific tools, software, and simulations such as environmental probes, graphic calculators, exploratory environments, and web tools.

Participate in collaborative problem-solving activities.

Select and use appropriate tools and technology resources to accomplish a variety of tasks.

	
	

	Information Retrieval Skills

· The student will use the keyword search of the online catalog and databases to locate transformations.

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

· The librarian will instruct students on gathering information from online primary sources.

· The librarian will collect examples of both print and electronic resources on transformations such as http://matti.usu.edu/nlvm/nav/grade_g_4.html and http://standards.nctm.org/document/eexamples/chap6/6.4/index.htm.

	Local Strategies

	Sample Project/Activity

· The librarian will introduce the online collections of the National Gallery of Arts’ Decorative Arts collection and the Textile Museum in Washington. Students will view images, calculate the scale from the online representation to the actual model and translate this scale onto graph paper. (http://nga.gov/collection/gallery/decarts.htm and http://www.textilemuseum.org).

	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 13 Computer/Technology Standards of Learning are fully integrated across all curriculum areas.
· 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: Mathematics
	Strand: Geometry
	Grade: Eight

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

	Content Area

8.10 The student will verify the Pythagorean Theorem, using diagrams, concrete materials, and measurements; and apply the Pythagorean Theorem to find the missing length of a side of a right triangle when given the lengths of the other two sides.
	Standard 3 The student who is information literate uses information effectively and creatively.

	The student will use appropriate questioning skills to retrieve information.

	Computer/Technology

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

Use databases and spreadsheets to evaluate information.

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

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

	
	

	Information Retrieval Skills

· The student will locate and retrieve materials using the keyword search function of the online catalog and other electronic resources.

· The student will use subject specific reference materials.

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

· The librarian will review the steps in locating materials-both print and nonprint

· The librarian will develop a pathfinder of resources such as: http://illuminations.nctm.org/index.aspx
http://my.nctm.org/eresources/school_level.asp?lv=2 http://www.awesomelibrary.org/Classroom/Mathematics/Middle-High_School_Math/Middle-High_School_Math.html

	Local Strategies

	Sample Project/Activity

· Using the book, The Barn by Avi, the class will read and discuss the mathematical computations and illustrations from the book that demonstrate the Pythagorean Theorem. The students will visit the author’s web page for additional activities, http://www.avi-writer.com/aboutbooks/index.html.

	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. If students are collecting data from the Internet, cyber-safety strategies should be taught; downloading, safe emailing, concealed personal information, 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 13 Computer/Technology Standards of Learning are fully integrated across all curriculum areas.
· 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: Mathematics
	Strand: Probability and Statistics

	Grade: Eight

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

	Content Area

8.12 The student will make comparisons, predictions, and inferences, using information displayed in:

Frequency distributions

Box-and-whisker plots

Scattergrams

Line graphs

Bar graphs

Circle graphs

Picture graphs and

Histograms
	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 demonstrate responsible use of the library media center.

The student will use appropriate questioning skills to retrieve information.

	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 use the search functions of the online catalog to locate mathematics resources.

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

· The librarian will instruct students in the use of specific reference sources such as almanacs and encyclopedias (both print and electronic) that present information in a table and graph format.

· The librarian will provide examples of using graphic methods to gather information.

	Local Strategies

	Sample Project/Activity

· The students will use the pathfinder created by the librarian to locate examples of each of the graphic methods by using the resources in the library.

	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 finding the authority of appropriate websites and file sharing safety.

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 are fully integrated across all curriculum areas.
· 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: Mathematics
	Strand: Probability and Statistics
	Grade: Eight

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

	Content Area

8.13 The student will use a matrix to organize and describe data.
	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 participate in a variety of experiences to increase appreciation of literature.

	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 select the best information literacy model for gathering and organizing data.

· The student will select the best reference source for the task.

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

· The librarian will read several stories by the same author that contain data that needs to be organized such as elements that appear in each story, similar character traits, setting, plots, etc.

· The librarian will demonstrate how to organize data gathered from the story (ies) read.

	Local Strategies

	Sample Project/Activity

· The students will read a collection of works by a selected author (such as Peter Sis) and collect data to develop a matrix for the stories. The students will share this information with the 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 13 Computer/Technology Standards of Learning are fully integrated across all curriculum areas.
· 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: Science
	Strand:
	Course: Physical Science

	Standard of Learning

	National Information Literacy Standard
	Essential Knowledge For Information Literacy

	Content Area

PS.2 The student will investigate and understand the basic nature of matter.
	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 identify retrieval tools available in other locations.

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

The student will acknowledge copyright laws.

	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 be able to determine key words.

· The student will access information in an electronic encyclopedia.

· The student will use an article outline.

· The student will learn to use Boolean operators when searching databases.

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

· The librarian will create a table for collecting information on substances. A variety of sources will be used: teacher examples, experimentation results, and library research.

· The librarian will instruct students in using an online encyclopedia, focusing on selecting appropriate articles and utilizing article outlines.

· The librarian will instruct students in creating citations for an online encyclopedia.

	Local Strategies

	Sample Project/Activity

· The librarian will model search strategies using an electronic encyclopedia and a projection device. The librarian will brainstorm with students to help them understand how to narrow search terms and Boolean operators.

	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.
· 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:
	Course: Physical Science

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

	Content Area

PS.3 The student will investigate and understand various models of atomic structure including Bohr and Cloud (quantum) models.
	Standard 1 The student who is information literate assesses information efficiently and effectively.

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

	The student will use the index to a set of encyclopedias.

The student will identify and use a cross-reference.

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

The student will recognize the importance of taking notes from a variety of written, oral, and media 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 use selected resources to locate required information.

· The student will use the critical thinking and reading skills of skim, scan, locate, and retrieve specific information.

· The student will synthesize and organize information.

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

· The librarian will determine key information sources and set up research stations that include print and nonprint resources.

· The librarian will instruct students in methods of skimming and scanning for specific information.

· The librarian will instruct students in the use of an index (for print material) and key word searching with electronic material.

	Local Strategies

	Sample Project/Activity

· The librarian will model gathering information, skimming articles for key words and identifying those that are a closer match for their specific topic from several sources on a single topic.

· The student will be given three articles on a topic and will briefly practice skimming each article for pertinent information.

	Essential Questions

	Local Activities

	Internet Safety

Internet safety can be addressed when students are using online resources for research. Remind students that they must follow the division’s Acceptable Use Policy; and not all web sites contain truthful and accurate information. Demonstrate for students how to determine authority for each website in order, to identify bias or inaccurate 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: Science
	Strand:
	Course: Physical Science

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

	Content Area

PS.4 The student will investigate and understand how to use the periodic table of elements to obtain information.
	Standard 1 The student who is information literate accesses information efficiently and effectively.

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

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

The student will identify and use a cross-reference.

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 gather appropriate information

· The student will synthesize information to create a model of an assigned element.

· The student will earn how to cite various types of resources, both print and nonprint.

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

· The librarian will guide students in locating the best resources for their individual topic.

· The librarian will instruct students on how to use an index, table of contents, and appendices within different resources.

· The librarian will instruct students on the correct citation of print and electronic resources.

	Local Strategies

	Sample Project/Activity

· The librarian will model searching several different sources to find appropriate information about the periodic table of elements.

· The librarian will use the table of contents and the index to quickly determine if a resource will be a good match for information on topic being searched.

· The librarian will discuss copyright in relation to materials being current or not and what effect that will have on their 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. Demonstrate for students how to determine authority for each website in order, to identify bias or inaccurate 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 Target 10 Goal 1 Students will have information literacy skills.

	Technology Connection (division plan)

	Content: Science
	Strand:
	Course: Physical Science

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

	Content Area

PS 7 The student will investigate and understand temperature scales, heat, and heat transfer.
	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 retrieval tools available in other locations.

The student will use the index to a set of encyclopedias.

The student will identify and use a cross-reference.

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

	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 how to use the online catalog to locate appropriate resources.

· The student will learn how to read charts and tables.

· The student will learn how to use appropriate reference sources to answer specific questions.

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

· The librarian will instruct students on the use of appropriate reference materials including science encyclopedias, CD-ROMS, general encyclopedias, and available print and nonprint reference resources that illustrate the concepts to be learned, or instruct students on how to find them independently.

· The librarian will provide instruction on the correct citation of resources both print and nonprint.

	Sample Project/Activity

· The librarian will model the citation of three different kinds of resources (video, print encyclopedia, web site or CD-Rom). The students, in small groups, will be given three resources each and asked to provide a bibliography for those resources. Each group will then report out of their groups any challenges they encountered when creating their bibliography.

	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 Target 10 Goal 1 Students will have information literacy skills.
· Integration Target 11 Goal 1 Student learning and achievement will be enhanced through the effective integration of technology

	Technology Connection (division plan)

	Content: History and Social Science
	Strand:
	Grade: World History and Geography to 1500 A.D.

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

	Content Area

WHI.1 The student will improve skills in historical research and geographical analysis by:

Identifying, analyzing, and interpreting primary and secondary sources to make generalizations about events and life in world history to 1500 a.d.

Using maps, globes, artifacts, and pictures to analyze the physical and cultural landscapes of the world and interpret the past to 1500 a.d.

Identifying major geographic features important to the study of world history to 1500 a.d.

Identifying and comparing political boundaries with the location of civilizations, empires, and kingdoms from 4000 b.c. to 1500 a.d. analyzing trends in human migration and cultural interaction from prehistory to 1500 a.d.

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

Standard 3 The student who is information literate uses information effectively and creatively.
	The student will use a variety of reference materials and resources for analyzing their subjects.

The student will use a research model.

The student will acknowledge sources used in a works cited list or bibliography.

	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.

C/T 6-8.8 The student will use technology resources for solving problems and making informed decisions.

Employ technology in the development of strategies for solving problems.

Use a variety of technologies to identify and provide possible solutions to real-world problems.

Use content-specific tools, software, and simulations such as environmental probes, graphic calculators, exploratory environments, and web tools.

Participate in collaborative problem-solving activities.

Select and use appropriate tools and technology resources to accomplish a variety of tasks.

	
	

	Information Retrieval Skills

· The student will use the online catalog to locate historical atlases and books on the assigned topic.

· The student will access information from an online subscription database, such as eLibrary.

· The student will use critical thinking skills including synthesis and decision-making.

· The student will record bibliographic sources of information using author, title, publisher, date, http, and date of download.

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

· The librarian will determine key sources of information and creates a print or online ‘pathfinder’ listing potential print and electronic sources of information.

· As part of the research project, the librarian will guide students through the steps of a research model including how to define their topic, formulate questions needing answers from their research and identifying sources of information.

· The librarian will help students match potential questions with the best source of information determining which are best answered in book, in online databases, or from general search engines.

	Essential Questions

	Local Strategies

	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

	Sample Project/Activity

· The student will label a black line map of Sumer and surrounding area marking the Tigris, Euphrates, Nile River, Persian Gulf, Mediterranean and Dead Seas, Arabian Peninsula, Asia Minor, and the cities of Ur and Babylon.

	Local Activities

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 8 Teachers understand and model the acceptable use of technology in teaching and learning.

· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum

· Integration Goal 1 Target 10 Students will have information literacy skills.

	Technology Connection (division plan)

	Content: History and Social Science
	Strand: Era III: Postclassical Civilizations, 500 to 1000 a.d.
	Course: World History and Geography to 1500 A.D.

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

	Content Area

WHI.9 The student will demonstrate knowledge of Western Europe during the Middle Ages from about 500 to 1000 a.d. in terms of its impact on Western civilization by:

Sequencing events related to the spread and influence of Christianity and the Catholic Church throughout Europe; explaining the structure of feudal society and its economic, social, and political effects;

Explaining the rise of Frankish kings, the Age of Charlemagne, and the revival of the idea of the Roman Empire;

d) Sequencing events related to the invasions, settlements, and influence of migratory groups, including Angles, Saxons, Magyars, and Vikings.
	Standard 2 The student who is information literate evaluates information critically and competently.

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 use a variety of reference materials and resources for analyzing their subjects.

The student will use a research model.

The student will acknowledge sources used in a works cited list or bibliography.

	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.

	
	

	Information Retrieval Skills

· The student will use timelines and other fact books.

· The student will access information from an online subscription database, such as eLibrary.
· The student will employ critical thinking skills or synthesis and decision-making.

· The student will record bibliographic sources of information using author, title, publisher, date, http, and date of download.

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

· The librarian determines key sources of information and creates a print or online ‘pathfinder’ listing potential print and electronic sources of information.

· As part of the research project, the librarian guides students through the steps of a research model including how to define their topic, formulate questions needing answers from their research and identifying sources of information.

· The librarian helps students match potential questions with the best source of information determining which are best answered in book, in online databases, or from general search engines.

	Local Strategies

	Sample Project/Activity

· The students will research a Roman emperor and create a ‘living history’ performance addressing the class as Julius Caesar, Augustus Caesar, Constantine, Pompeii, etc. telling of their life and accomplishments as well as answering questions from the class.

	Essential Questions:

	Local Activities

	Internet Safety

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

Guidelines and Resources for Internet Safety in Schools – see:

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

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

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

	Technology Connection (from state plan)

The Educational Technology Plan for Virginia http://www.doe.virginia.gov/VDOE/Technology/plan2003-09.pdf
· Integration Goal 1 Target 8 Teachers understand and model the acceptable use of technology in teaching and learning.

· Integration Goal 1 Target 9 Students routinely use technology in a variety of learning activities across the curriculum

· Integration Goal 1 Target 10 Students will have information literacy skills.

	Technology Connection (division plan)

Virginia Department of Education
Page 31
5/17/2007

