NYSED Educational Technology

ISTES/NYSED Crosswalk

An ISTE Crosswalk by Six Major Categories
International Society of Technology for Education’s
Education Technology Learning Standards* and Performance Indicators** associated with suggested

 New York State Learning Standards and Performance Indicators

by ISTE’s Six Major Categories

New York State Education Department staff and educators from across New York State share these beliefs: (http://www. http://www.emsc.nysed.gov/ciai/)

· All students are able to achieve competency in the presence of skilled instruction, adequate time for learning, varied and/or specialized resources, and additional support as needed

· Recognizes that equity in and access to technology and other resources must be ensured at State, regional, and local levels and enhances the development of critical literacy competencies

· Recognizes that teachers in all content areas share responsibility for the development of reading, writing, listening and speaking competencies
* A learning standard is an established level or degree of quantity, value, or quality. New York State learning standards are defined as the knowledge, skills, and understandings that individuals can, and do, habitually demonstrate over time—as a result of instruction and experience.
**Performance indicators are defined as what students need to know and be able to do as a result of skilled instruction.
This crosswalk and all New York State Learning Standards respect the tradition of local choice in New York State that empowers educators to select texts, identify products, and use a rich array of instructional strategies and activities to meet student learning needs. This crosswalk is designed to provide assistance, while allowing for creativity, in the development of local instructional materials.
	ISTE NETS for students – Common

Understanding and performance Indicators
	NYS Learning Standards – Technology related Performance Indicators

The numbers in parentheses after each item identify the standards (1–6) most closely linked to the activity

described. Each activity may relate to one indicator, to multiple indicators, or to the overall standards referenced.

The categories are:

1. Creativity and Innovation

2. Communication and Collaboration

3. Research and Information Fluency

4. Critical Thinking, Problem Solving, and Decision Making

5. Digital Citizenship
6. Technology Operations and Concepts
1. Creativity and Innovation
	A. Apply existing knowledge to generate new ideas, products, or processes.
B. Create original works as a means of personal or group extension.
C. Use models and simulations to explore complex systems, and issues.

D. Identify trends and forecast possibilities.

Prior to the completion of Grade 2, students

will:

• Illustrate and communicate original ideas
 and stories using digital tools and media-
 rich resources. (1, 2)

• Identify, research, and collect data on an
 environmental issue using digital resources
 and propose a developmentally
 appropriate solution. (1, 3, 4)
• Use simulations and graphical organizers to
 explore and depict patterns of growth such
 as the life cycles of plants and animals.
 (1, 3, 4)
Prior to the completion of Grade 5, students will:
• Produce a media-rich digital story about a
 significant local event based on first-person
 interviews. (1, 2, 3, 4)

• Use digital-imaging technology to modify or
 create works of art for use in a digital
 presentation. (1, 2,6)
Prior to the completion of grade 8, students will:
• Describe and illustrate a content-related
 concept or process using a model,
 simulation, or concept-mapping software.
 (1, 2)

• Create original animations or videos
 documenting school, community, or local
 events. (1, 2, 6)

• Gather data, examine patterns, and apply
 information for decision making using
 digital tools and resources. (1, 4)
• Integrate a variety of file types to create and
 illustrate a document or presentation. (1, 6)
Prior to the completion of grade 12, students will:
• Design, develop, and test a digital learning
 game to demonstrate knowledge and skills
 related to curriculum content. (1, 4)

• Create and publish an online art gallery with
 examples and commentary that demonstrate
 an understanding of different historical
 periods, cultures, and countries. (1, 2)

• Create media-rich presentations for other
 students on the appropriate and ethical use
 of digital tools and resources. (1, 5)

	ELA Standard 1: Kindergarten

Reading
• Locate and use classroom and library media
 Center resources to acquire information,
 with assistance.
ELA Standard 1: Pre-kindergarten

Reading
• Read familiar informational texts with
 repetitive language and simple illustrations
 to begin to collect data, facts, and ideas,
 with assistance.
• Interpret information represented in pictures
 and illustrations.
ELA Standard 2: Grade 2

Listening
• Identify elements of character, plot, and
 setting to understand the author’s message,
 with assistance.
• Connect literary texts to previous life
 experiences to enhance understanding.
• Use note taking and graphic organizers to
 record and organize information and ideas
 recalled from stories read aloud, with
 assistance.
Math Standard 3: Grades K-2
Reasoning and Proof Strand:
• Recognize reasoning and proof as
 fundamental aspects of mathematics;
• Make and investigate mathematical
 conjectures;

• Develop and evaluate mathematical
 arguments and proofs;

• Elect and use various types of reasoning and
 methods of proof.
ELA Standard 1: Grade 5
Speaking
• Interview peers.
ELA Standard 3: Grade 5
Writing
• Analyze the impact of an event or issue
 from personal, peer group, and school
 community perspectives.
ELA Standard 1: Grade 6
Reading

• Distinguish between fact and opinion;
• Identify information that is implied rather

 than stated.
Math Standard 3: Grades 3-5
Reasoning and Proof Strand

• Recognize reasoning and proof as

 fundamental aspects of mathematics;

• Make and investigate mathematical

 conjectures;

• Develop and evaluate mathematical

 arguments and proofs;

• Elect and use various types of reasoning and

 methods of proof.
Math Standard 3: Grades 5-8
Reasoning and Proof Strand

• Recognize reasoning and proof as

 fundamental aspects of mathematics;

• Make and investigate mathematical

 conjectures;

• Develop and evaluate mathematical

 arguments and proofs;

• Elect and use various types of reasoning and

 methods of proof.
MST Standard 1: Analysis, Inquiry and Design

Intermediate
• Locate and utilize a range of printed,
 electronic, and human information resources
 to obtain ideas.
 MST: Standard 2: Information Systems

Intermediate
 • Use a range of equipment and software to

 integrate several forms of information.
• Use spreadsheets and data-base software,

 electronic data bases and on-line services.
• Obtain accurate and relevant information

 from a range of sources.
• Collect data from probes to measure events

 and phenomena use simple modeling

 programs to make predictions.
The Arts: Standard 2

Intermediate (Dance)
• Demonstrate knowledge of sources for
 understanding dance technologies: live,
 print, video, computer, etc.

Intermediate (Music)
• Use traditional or nontraditional sound
 sources, including electronic ones, in
 composing and performing simple pieces.
• Use current technology to create, produce
 and record/playback music.

Intermediate (Visual Arts)
• Use the computer and electronic media as
 designing tools and to communicate visual
 ideas.
MST Standard 5: Technology

Intermediate
• Assemble a complete computer system

 use a computer system to acquire
 information from the Internet.
• Use computer hardware and software to
 create prototypical designs and models .
•Use a computer system to monitor and
 control external events and/or systems.
ELA Standard 3: Grade 9
Speaking
• Express opinions or make judgments about
 ideas, information, experiences, and issues
 in literary and historical articles.
ELA Standard 3: Grade 9
Reading

• Analyze and evaluate nonfiction texts.
ELA Standard 3: Grade 10
Writing
• Develop critiques from more than one

 perspective, such as historical and cultural.
ELA Standard 3: Grade 11
Speaking

• Modify content and presentation strategies

 on the basis of audience response during

 presentation.
ELA Standard 1: Grade 11
Reading

• Analyze and synthesize information from

 different sources, making connections and

 showing relationships to other texts, ideas,

 subjects and to the world at large.
ELA Standard 1: Grade 11
Speaking
• Prepare and give presentations on a range of
 informational topics.
ELA Standard 1: Grade 12
Listening
• Interpret and analyze information from
 media presentations, such as documentary
 films, news broadcasts, taped interviews, and
 debates.
Math Standard 3: Grades 9-12
Reasoning and Proof Strand

• Recognize reasoning and proof as

 fundamental aspects of mathematics;

• Make and investigate mathematical
 conjectures;

• Develop and evaluate mathematical

 arguments and proofs;

• Elect and use various types of reasoning and

 methods of proof.

2. Communication and Collaboration
	A. Interact, collaborate, and publish with

 peers, experts or others employing a

 variety of digital environments and

 media.
B. Communicate information and ideas
 effectively to a multiple audiences using a

 variety of media and formats.
C. Develop cultural understanding and

 global awareness by engaging with

 learners of other cultures.
D. Contribute to project teams to produce

 original works or solve problems

Prior to the completion of grade 2, students will:

• Engage in learning activities with learners
 from multiple cultures through e-mail and
 other electronic means. (2, 6)
• In a collaborative work group, use a variety
 of technologies to produce a digital
 presentation or product in a curriculum area

 (1, 2, 6)
Prior to the completion of grade 5, students will:
• Produce a media-rich digital story about a
 significant local event based on first-person
 interviews. (1, 2, 3, 4)

• Use digital-imaging technology to modify or
 create works of art for use in a digital
 presentation. (1, 2, 6)
Prior to the completion of Grade 8, students will:
• Describe and illustrate a content-related
 concept or process using a model,
 simulation, or concept-mapping software.
 (1, 2)

• Create original animations or videos
 documenting school, community, or local
 events. (1, 2, 6)

• Gather data, examine patterns, and apply
 information for decision making using
 digital tools and resources. (1, 4)

• Participate in a cooperative learning project
 in an online learning community. (2)
• Use collaborative electronic authoring tools
 to explore common curriculum content
 from multicultural perspectives with
 other learners. (2, 3, 4, 5)
Prior to the completion of grade 12, students will:

• Create and publish an online art gallery with
 examples and commentary that demonstrate
 an understanding of different historical
 periods, cultures, and countries. (1, 2)
• Identify a complex global issue, develop a
 systematic plan of investigation, and present
 innovative sustainable solutions. (1, 2, 3, 4)

	ELA Standard 4: Kindergarten

Writing

• Share writings and drawings with peers or
 adults; for example, write/draw with a
 partner or in a cooperative group.
• Respect the age, gender, and culture of the
 recipient, with assistance.
• Write friendly letters to others.
• Maintain a portfolio of writings and
 drawings for social interaction, with
 assistance.
Math Standard 3: Grades K-2

Communications Strand

• Organize and consolidate their mathematical

 thinking through communication;

Communicate their mathematical thinking

 coherently and clearly to peers, teachers, and

 others;

• Analyze and evaluate the mathematical

 thinking and strategies of others;

• Use the language of mathematics to express

 mathematical ideas precisely.

ELA Standard 1: Grade 3
Writing

• Produce clear, well-organized reports and

 accounts that demonstrate understanding of

 a topic.

Math Standard 3: Grades 3-5

Communications Strand

• Organize and consolidate their mathematical

 thinking through communication;

•
Communicate their mathematical thinking

 coherently and clearly to peers, teachers, and

 others;

• Analyze and evaluate the mathematical

 thinking and strategies of others;

• Use the language of mathematics to express

 mathematical ideas precisely.

ELA Standard 3: Grade 7
Writing

• Present a subject from more than one
 perspective by using various resources.
ELA Standard 4: Grade7
Writing

• Respect the age, gender, social position ,
 and cultural.
Math Standard 3: Grades 6-8

Communications Strand

• Organize and consolidate their mathematical

 thinking through communication;

•
Communicate their mathematical thinking

 coherently and clearly to peers, teachers,
 and others;

• Analyze and evaluate the mathematical

 thinking and strategies of others;

• Use the language of mathematics to express

 mathematical ideas precisely.

MST Standard 2: Information Systems

Intermediate
• Use a range of equipment and software to

 integrate several forms of information.
• Use spreadsheets and data-base software,

 electronic data bases and on-line services.
• Obtain accurate and relevant information

 from a range of sources collect data from
 probes to measure events and phenomena
 use simple modeling programs to make
 predictions.

MST Standard 2: Information Systems

Intermediate

• Use a range of equipment and software to

 integrate several forms of information.

• Use spreadsheets and data-base software,

 electronic data bases and on-line services.

• Obtain accurate and relevant information

 from a range of sources collect data from

 probes to measure events and phenomena

 use simple modeling programs to make

 predictions.
MST Standard 5: Technology

Intermediate
• Assemble a complete computer system.

• Use a computer system to acquire

 information from the Internet.
• Use computer hardware and software to

 create prototypical designs and models.
• Use a computer system to monitor and

 control external events and/or systems.

CDOS Standard 3a

Intermediate
• Select and use appropriate technology to

 complete a task.
• Select and communicate information in an

 appropriate format (e.g., oral, written,

 graphic, pictorial, multimedia).
Health, Phys. Ed. And FACS

Standard 3

Intermediate (Health)
• Analyze how media and technology

 influence the selection of health

 information, products and services.

ELA Standard 3: Grade 9
Speaking
• Present content that is clearly organized and
 based on knowledge of audience needs and
 interests.
• Present arguments from different
 perspectives.
ELA Standard 1: Grade 9
Writing
• Use charts, graphs, or diagrams to illustrate
 informational texts.
ELA Standard 2: Grade 10
Reading
• Read, view, and respond independently to
 literary works that represent a wide range of
 social, historical, and cultural perspectives.
ELA Standard 1: Grade 10
Writing
• Use charts, graphs, or diagrams to illustrate
 informational texts.
ELA Standard 1:Grade 10
Speaking

• Prepare and give presentations to a variety of
 audiences on a range of informational topics.

ELA Standard 1: Grade 11
Writing
• Analyze and integrate data, facts, and ideas
 to communicate information.
ELA Standard 4: Grade 11
Speaking
• Respect the age, gender, and cultural
 traditions of the listener.

ELA Standard 4: Grade 12
Speaking
• Respect the age, gender, social position, and
 cultural traditions of the listener.
ELA Standard 4: Grade 12
Listening
• Respect the age, gender, social position, and

 cultural traditions of the listener.

Math Standard 3: Grades 9-12

Communications Strand

• Organize and consolidate their mathematical

 thinking through communication;

•
Communicate their mathematical thinking

 coherently and clearly to peers, teachers, and

 others;

• Analyze and evaluate the mathematical

 thinking and strategies of others;

• Use the language of mathematics to express

 mathematical ideas precisely.

3. Research and Information Fluency
	A. Plan strategies to guide inquiries.
B. Locate, organize, analyze, evaluate,

 synthesize, and ethically use information

 from a variety of sources and media.
C. Evaluate and select information sources

 and digital tools based on the

 appropriateness to specific tasks.

D. Process data and report results.

Prior to the completion of grade 2, students will:

• Identify, research, and collect data on an
 environmental issue using digital resources
 and propose a developmentally appropriate
 solution. (1, 3, 4)

• Find and evaluate information related to a
 current or historical person or event using

 digital resources. (3)

• Use simulations and graphical organizers to
 explore and depict patterns of growth such
 as the life cycles of plants and animals. (1, 3,
 4)
Prior to the completion of grade 5, students will:

• Produce a media-rich digital story about a
 significant local event based on first-person
 interviews. (1, 2, 3, 4)

• Recognize bias in digital resources while
 researching an environmental issue with
 guidance from the teacher. (3, 4)
• Select and apply digital tools to collect,
 organize, and analyze data to evaluate
 theories or test hypotheses. (3, 4, 6)
Prior to the completion of grade 8, students will:
• Evaluate digital resources to determine the
 credibility of the author and publisher and
 the timeliness and accuracy of the
 content. (3)

• Employ data-collection technology such as
 probes, handheld devices, and geographic
 mapping systems to gather, view, analyze,
 and report results for content-related
 problems. (3, 4, 6)

• Select and use the appropriate tools and
 digital resources to accomplish a variety of
 tasks and to solve problems. (3, 4, 6)

• Use collaborative electronic authoring tools
 to explore common curriculum content
 from multicultural perspectives with
 other learners. (2, 3, 4, 5)
Prior to the completion of grade 12, students will:

• Select digital tools or resources to use for a
 real-world task and justify the selection
 based on their efficiency and effectiveness.
 (3, 6)

• Identify a complex global issue, develop a
 systematic plan of investigation, and present
 innovative sustainable solutions. (1, 2, 3, 4)

• Model legal and ethical behaviors when
 using information and technology by
 properly selecting, acquiring, and citing
 resources. (3, 5)

	ELA Standard 3: Grade 1

Reading
• Identify, explain, and evaluate ideas,
 themes, and experiences from texts and
 performances.
ELA Standard 1: Grade 1
Speaking

• Report information to peers and familiar
 adults.
Math Standard 3: Grade K-2
Connections Strand

• Recognize and use connections among

 mathematical ideas;

• U
nderstand how mathematical ideas

 interconnect and build on one another to

 produce a coherent whole;

• Recognize and apply mathematics in
 contexts outside of mathematics.
ELA Standard 1: Grade 3
Writing

• Produce clear, well-organized reports and
 accounts that demonstrate understanding of
 a topic.

ELA Standard 3: Grade 3
Reading

• Evaluate the content by identifying

 - the author’s purpose

 - statements of fact, opinion, and
 exaggeration, with assistance.
Math Standard 3: Grade 3-5
Connections Strand

• Recognize and use connections among

 mathematical ideas;

• Understand how mathematical ideas

 interconnect and build on one another to

 produce a coherent whole;

• Recognize and apply mathematics in
 contexts outside of mathematics.
ELA Standard 1: Grade 5
Reading

• Read to collect and interpret data, facts, and
 ideas from multiple sources.

ELA Standard 1: Grade 8
Reading

• Distinguish between relevant and irrelevant

 Information.
ELA Standard 3: Grade 8
Writing

• Present clear analyses, using examples,

 details, and reasons from text.
ELA Standard 4: Grade 8
Writing
• Share the process of writing with peers and

 adults.
Social Studies Standard 4

Intermediate
 • Identify and collect economic information

 from….computer databases…

• Present economic information by using

 media…

CDOS Standard 3a

Intermediate
• Select and use appropriate technology to

 complete a task.
• Select and communicate information in an

 appropriate format (e.g., oral, written,

 graphic, pictorial, multimedia).
MST Standard 2: Information Systems

Intermediate

• Use a range of equipment and software to
 integrate several forms of information.
• Use spreadsheets and data-base software,
 electronic data bases and on-line services.

• Obtain accurate and relevant information
 from a range of sources.
• Collect data from probes to measure events
 and phenomena use simple modeling
 programs to make predictions.

Health, Phys. Ed. And FACS

Standard 3

Intermediate (Health)
• Analyze how media and technology
 influence the selection of health
 information, products and services.
Math Standard 3: Grade 6-8
Connections Strand

• Recognize and use connections among

 mathematical ideas;

• Understand how mathematical ideas

 interconnect and build on one another to

 produce a coherent whole;

• Recognize and apply mathematics in
 contexts outside of mathematics
ELA Standard 1: Grade 9
Reading
• Locate and use school and public library
 resources for information and research.

ELA Standard 3: Grade 9
Speaking
• Present content that is clearly organized and

 based on knowledge of audience needs and

 interests.

ELA Standard 3: Grade 9

Speaking
• Present arguments from different

 perspectives.

ELA Standard 1: Grade 10
Reading
• Analyze information from different sources,

 making connections and showing

 relationships to other texts, ideas, and

 subjects.

ELA Standard 3: Grade 11
Writing
• Analyze a wide range of texts using

 resources such as recognized experts,

 knowledge from school subjects, and

 reading, and personal knowledge.

ELA Standard 1: Grade 12
Reading

• Locate and use school, public, academic, and

 special library resources for information and

 research.

Math Standard 3: Grade 9-12
Connections Strand

• Recognize and use connections among

 mathematical ideas;

• Understand how mathematical ideas

 interconnect and build on one another to

 produce a coherent whole;

• Recognize and apply mathematics in
 contexts outside of mathematics
CDOS Standard 2

Commencement
• Research, interpret, analyze, and evaluate

 information and experiences as related to

 academic knowledge and technical skills

 when completing a career plan.

Social Studies Standard 3

Commencement-

• Plan, organize, and present geographic

 research projects.

• Analyze geographic information by

 developing and testing inferences and

 hypotheses, and formulating conclusions

 from a variety of sources.

4. Critical Thinking, Problem –Solving & Decision-Making
	A. Identify and define authentic problems

 and significant questions for

 investigation.
B. Plan and manage activities to develop a

 solution or complete a project.

C. Collect and analyze data to identify

 solutions and/or make informed

 decisions.

D. Use multiple processes and diverse

 perspectives to explore alternative
 solutions.

Prior to the completion of grade 2, students will:

• identify, research, and collect data on an
 environmental issue using digital resources
 and propose a developmentally appropriate
 solution. (1, 3, 4)

• Use simulations and graphical organizers to
 explore and depict patterns of growth such
 as the life cycles of plants and animals.
 (1, 3, 4)

• Independently apply digital tools and
 resources to address a variety of tasks and
 problems. (4, 6)
Prior to the completion of grade 5, students will:

• Produce a media-rich digital story about a
 significant local event based on first-person
 interviews. (1, 2, 3, 4)
• Recognize bias in digital resources while
 researching an environmental issue with
 guidance from the teacher. (3, 4)
• Select and apply digital tools to collect,
 organize, and analyze data to evaluate
 theories or test hypotheses. (3, 4, 6)

• Identify and investigate a global issue and
 generate possible solutions using digital
 tools and resources. (3, 4)

• Conduct science experiments using digital
 instruments and measurement devices. (4, 6)

• Conceptualize, guide, and manage
 individual or group learning projects using
 digital planning tools with teacher support.
 (4, 6)

Prior to the completion of grade 8, students will:
• Gather data, examine patterns, and apply
 information for decision making using
 digital tools and resources. (1, 4)

• Use collaborative electronic authoring tools
 to explore common curriculum content
 from multicultural perspectives with other
 learners. (2, 3, 4, 5)
• Employ data-collection technology such as
 probes, handheld devices, and geographic
 mapping systems to gather, view, analyze,
 and report results for content-related
 problems.

• Select and use the appropriate tools and
 digital resources to accomplish a variety of
 tasks and to solve problems. (3, 4, 6)
• Use collaborative electronic authoring tools
 to explore common curriculum content
 from multicultural perspectives with other
 learners. (2, 3, 4, 5)

• Independently develop and apply strategies
 for identifying and solving routine hardware
 and software problems. (4, 6)
Prior to the completion of grade 12, students will:
• Employ curriculum-specific simulations to
 practice critical-thinking processes. (1, 4)
• Identify a complex global issue, develop a
 systematic plan of investigation, and present

 innovative sustainable solutions. (1, 2, 3, 4)

• Analyze the capabilities and limitations of
 current and emerging technology resources
 and assess their potential to address
 personal, social, lifelong learning, and
 career needs. (4, 5, 6)

• Configure and troubleshoot hardware,
 software, and network systems to optimize
 their use for learning and productivity.
 (4, 6)

	ELA Standard 2: Grade 1

Writing

• Write to respond to text to
 - express feelings about characters or events
 in one or more stories.
 - describe characters, settings, or events.
 - list a sequence of events in a story

 - retell a story, using words.
 - identify the problem and solution in a
 simple story.
ELA Standard 2: Grade 2
Reading

• Use graphic organizers to record significant
 details to compare and contrast characters
 and events in stories, with assistance.
Math Standard 3: Grade K-2

Problem Solving strand

• recognize reasoning and proof as

 fundamental aspects of mathematics;

• make and investigate mathematical

 conjectures;

• develop and evaluate mathematical

 arguments and proofs;

• select and use various types of reasoning and

 methods of proof.

ELA Standard 1: Grade 3
Writing
• Produce clear, well-organized reports and
 accounts that demonstrate understanding of
 a topic.

ELA Standard 3: Grade 3
Reading
• Evaluate the content by identifying

 - the author’s purpose.
 - statements of fact, opinion, and
 exaggeration, with assistance.
ELA Standard 3: Grade 3
Writing

• Use a variety of prewriting tools to organize

 ideas and information.
ELA Standard 1: Grade 5
Reading
• Read to collect and interpret data, facts, and
 ideas from multiple sources.

Math Standard 3: Grade 3-5

Problem Solving strand

• recognize reasoning and proof as

 fundamental aspects of mathematics;

• make and investigate mathematical

 conjectures;

• develop and evaluate mathematical

 arguments and proofs;

• select and use various types of reasoning and

 methods of proof .
ELA Standard 1: Grade 6
Writing

• Take notes and organize relevant data, facts
 and ideas.
ELA Standard 1: Grade 7
Listening

• Make, confirm or revise predictions by

 distinguishing between relevant and

 irrelevant oral information.
Math Standard 3: Grade 6-8

Problem Solving strand

• recognize reasoning and proof as

 fundamental aspects of mathematics;

• make and investigate mathematical

 conjectures;

• develop and evaluate mathematical

 arguments and proofs;

• select and use various types of reasoning and

 methods of proof

MST Standard 1: Analysis, Inquiry and Design

Intermediate
 • Locate and utilize a range of printed,

 electronic, and human information

 resources to obtain ideas.

MST Standard 2: Information Systems

Intermediate

• Use a range of equipment and software to

 integrate several forms of information.
• Use spreadsheets and data-base soft ware,

 electronic data bases and on-line services.
• Obtain accurate and relevant information

 from a range of sources.
• Collect data from probes to measure events

 and phenomena using simple modeling

 programs to make predictions.

The Arts Standard 2

Intermediate (Dance)
• Demonstrate knowledge of sources for

 understanding dance technologies: live,

 print, video, computer, etc.

Intermediate (Music)
 • Use traditional or nontraditional sound

 sources, including electronic ones, in

 composing and performing simple pieces.
• Use current technology to create, produce

 and record/playback music.

Intermediate (Visual Arts)
• Use the computer and electronic media as

 designing tools and to communicate visual

 ideas.
MST Standard 5: Technology

Intermediate
 • Assemble a complete computer system.
 • Use a computer system to acquire

 information from the Internet.
• Use computer hardware and software to

 create prototypical designs and models.
• Use a computer system to monitor and

 control external events and/or systems.
ELA Standard 1: Grade 9
Writing
• Use a range of organizational strategies to

 present information.

ELA Standard 3: Grade 10
Speaking

• Present reasons, examples, and details from

 sources cited to defend opinions and

 judgments.

ELA Standard 3: Grade 11
Writing

• Analyze a wide range of texts using

 resources such as recognized experts,

 knowledge from school subjects and

 reading, and personal experience.

ELA Standard 1: Grade 11
Reading

• Analyze and synthesize information from

 different sources, making connections and

 showing relationships to other texts, ideas,

 and subjects and to the world at large.

ELA Standard 1: Grade 12
Speaking
• Prepare and give presentations to a variety

 of audiences on a range of informational

 topics, using a variety of techniques, such as

 multimedia, group presentations, and

 dramatic approaches.

Math Standard 3: Grade 9-12

Problem Solving strand

• recognize reasoning and proof as

 fundamental aspects of mathematics;

• make and investigate mathematical

 conjectures;

• develop and evaluate mathematical

 arguments and proofs;

• select and use various types of reasoning and

 methods of proof.
Social Studies Standard 3:
Commencement
• Develop and test generalizations and

 conclusions and pose analytical questions

 based on results of geographic inquiries.

CDOS Standard 3a:

Commencement
• Use a combination of techniques to read or

 listen to complex information and analyze

 what has been said and convey information

 confidently and coherently in written or

 oral form; analyze and solve mathematical

 problems requiring use of multiple

 computational skills.

5. Digital Citizenship
	A. Advocate and practice safe legal, and

 responsible use of information and

 technology.

B. Exhibit a positive attitude toward using

 technology that supports collaboration,

 learning, and productivity.

C. Demonstrate personal responsibility for

 life long learning.

D. Exhibit leadership for digital citizenship.

Prior to the completion of grade 2, students will:
• Demonstrate the safe and cooperative use of
 technology. (5)
Prior to the completion of grade 5, students will:
• Practice injury prevention by applying a
 variety of ergonomic strategies when using
 technology. (5)

• Debate the effect of existing and emerging
 technologies on individuals, society, and the
 global community. (5, 6)
Prior to the completion of grade 8, students will:
• Use collaborative electronic authoring tools
 to explore common curriculum content
 from multicultural perspectives with
 other learners. (2, 3, 4, 5)
Prior to the completion of grade 12, students will:
• Analyze the capabilities and limitations of
 current and emerging technology resources
 and assess their potential to address
 personal, social, lifelong learning, and

 career needs. (4, 5, 6)

• Design a Web site that meets accessibility
 requirements. (1, 5)

• Model legal and ethical behaviors when
 using information and technology by
 properly selecting, acquiring, and citing
 resources. (3, 5)

• Create media-rich presentations for other
 students on the appropriate and ethical use
 of digital tools and resources. (1, 5)

	ELA Standard 1: Pre-kindergarten

Reading
• Locate and use classroom and
 library media center resources to acquire
 information, with assistance.
ELA Standard 1: Grade 2

Speaking
• Present a short oral report, using at least one
 source of information, such as a person,
 book, magazine article, television program
 or electronic text.
ELA Standard 3: Grade 3
Speaking

• Express an opinion about school and
 community issues.
• Analyze and evaluate new ideas by using
 personal experiences and knowledge.
• Express an opinion, supporting it with text,
 about the accuracy of the content of literary
 works.
• Speak with appropriate rate and volume for
 the audience.
• Take turns speaking in a group.
ELA Standard 4: Grade 4
Speaking

 • Use the rules of conversation, such as avoid
 interrupting and respond respectfully.

ELA Standard 3: Grade 7

Writing

• Present a subject from more than one

 perspective using various resources.
ELA Standard 3: Grade 8

Speaking

• Contribute to group discussions by offering

 comments to clarify and interpret ideas and

 information.
MST Standard 2: Information Systems

Intermediate

• Use a range of equipment and software to

 integrate several forms of information.

 • Use spreadsheets and data-base software,

 electronic data bases and on-line services.

 • Obtain accurate and relevant information

 from a range of sources.

• Collect data from probes to measure events

 and phenomena use simple modeling

 programs to make predictions.

MST Standard 5: Technology

Intermediate
 • Use a computer system to acquire

 information from the Internet .
• Use computer hardware and software to

 create prototypical designs and models.
• Use a computer system to monitor and

 control external events and/or systems.
CDOS Standard 3a

Intermediate
 • Select and use appropriate technology to

 complete a task.
• Select and communicate information in an

 appropriate format (e.g., oral, written,

 graphic, pictorial, multimedia).

Health, Phys. Ed. And FACS

Standard 3

Intermediate (Health)
•Analyze how media and technology

 influence the selection of health

 information, products and services.
ELA Standard 1: Grade 9
Reading

• Locate and use school and public library
 resources for information and research.

ELA Standard 4: Grade 10
Listening
• Respect the age, gender, social position, and
 cultural traditions of the speaker.

ELA Standard 1: Grade 11
Speaking
• Prepare and give presentations on a range of
 informational topics.
ELA Standard 2: Grade 12
Writing
• Use resources such as personal experience,

 knowledge from other content areas, and

 independent reading to create literary,

 interpretative, and responsive text.

6. Technology Operations and Concepts

	A. Understand and use technology systems.

B. Select and use applications effectively and

 productively.

C. Troubleshoot systems and applications.

D. Transfer current knowledge to learning

 of new technologies.

Prior to the completion of grade 2, students will:

• Engage in learning activities with learners
 from multiple cultures through e-mail and
 other electronic means. (2, 6)

• In a collaborative work group, use a variety
 of technologies to produce a digital
 presentation or product in a curriculum area.
 (1, 2, 6)
• Independently apply digital tools and
 resources to address a variety of tasks and
 problems. (4, 6)

• Communicate about technology using
 developmentally appropriate and accurate
 terminology. (6)

• Demonstrate the ability to navigate in virtual
 environments such as electronic books,
 simulation software, and Web sites. (6)
Prior to the completion of grade 5, students will:

• Use digital-imaging technology to modify or
 create works of art for use in a digital
 presentation. (1, 2, 6)
• Select and apply digital tools to collect,
 organize, and analyze data to evaluate
 theories or test hypotheses. (3, 4, 6)

• Conceptualize, guide, and manage
 individual or group learning projects using
 digital planning tools with teacher support.
 (4, 6)

• Debate the effect of existing and emerging
 technologies on individuals, society, and the
 global community. (5, 6)

• Apply previous knowledge of digital
 technology operations to analyze and solve
 current hardware and software problems.
 (4, 6)
Prior to the completion of grade 8, students will:
• Create original animations or videos
 documenting school, community, or local
 events. (1, 2, 6)
• Employ data-collection technology such as
 probes, handheld devices, and geographic
 mapping systems to gather, view, analyze,
 and report results for content-related
 problems. (3, 4, 6)

• Select and use the appropriate tools and
 digital resources to accomplish a variety of
 tasks and to solve problems. (3, 4, 6)
• Integrate a variety of file types to create and
 illustrate a document or presentation. (1, 6)

• Independently develop and apply strategies
 for identifying and solving routine hardware
 and software problems. (4, 6)
Prior to the completion of grade 12, students will:
• Select digital tools or resources to use for a
 real-world task and justify the selection
 based on their efficiency and effectiveness.
 (3, 6)
• Analyze the capabilities and limitations of
 current and emerging technology resources
 and assess their potential to address
 personal, social, lifelong learning, and
 career needs. (4, 5, 6)

• Configure and troubleshoot hardware,
 software, and network systems to optimize
 their use for learning and productivity.
 (4, 6)

	ELA Standard 1: Grade 2

Writing
• Use spelling resources, such as dictionaries,
 word walls, and/or computer software to
 spell correctly.
ELA Standard 2: Grade 2

Writing

• Use a computer to create, research and
 interpret literary texts.
ELA Standard 2: Grade 2

Reading
• Read print-based and electronic literary texts
 silently on a daily basis for enjoyment.
Math Standard 3: Grades K-2
Representation Strand

• Create and use representations to organize,

 record, and communicate mathematical ideas

• Select, apply, and translate among

 mathematical representations to solve

 problems.
• Use representations to model and interpret

 physical, social, and mathematical

 phenomena.
ELA Standard 3: Grade 3
Speaking
• Express an opinion about school and
 community issues.
• Analyze and evaluate new ideas by using
 personal experiences and knowledge.
• Express an opinion, supporting it with text,
 about the accuracy of the content of literary
 works.
• Speak with appropriate rate and volume for
 the audience

• Take turns speaking in a group.
ELA Standard 4: Grade 4
Speaking
• Use the rules of conversation, such as avoid
 interrupting and respond respectfully.

ELA Standard 1: Grade 5
Reading
• Read to collect and interpret data, facts, and
 ideas from multiple sources.
Math Standard 3: Grades 3-5
Representation Strand

• Create and use representations to organize,

 record, and communicate mathematical
 ideas.
• Select, apply, and translate among

 mathematical representations to solve

 problems.
• Use representations to model and interpret

 physical, social, and mathematical

 phenomena.
ELA Standard 1: Grade 8

Speaking

• Present examples, definitions, analogies,

 and direct references to the text in support

 of ideas

ELA Standard 3: Grade 8

Speaking

• State a hypothesis and predict possible

 outcomes from more than one perspective

Math Standard 3: Grades 6-8
Representation Strand

• Create and use representations to organize,

 record, and communicate mathematical ideas

• Select, apply, and translate among

 mathematical representations to solve

 problems

• Use representations to model and interpret

 physical, social, and mathematical

 phenomena
MST Standard 2: Information Systems

Intermediate

• Use a range of equipment and software to

 integrate several forms of information.
 • Use spreadsheets and data-base software,

 electronic data bases and on-line services.
• Obtain accurate and relevant information

 from a range of sources.
• Collect data from probes to measure events

 and phenomena use simple modeling

 programs to make predictions.

MST Standard 5: Technology

Intermediate
 • Assemble a complete computer system

 System.
• Use a computer system to acquire
 information from the Internet.
• Use computer hardware and software to
 create prototypical designs and models.
• Use a computer system to monitor and
 control external events and/or systems.
MST Standard 7: Access and Analysis

Intermediate
• Access information from printed media,

 electronic databases, and community

 resources.
• Use the information to develop a definition
 of the problem and to research possible
 solutions.

CDOS Standard 3a

Intermediate
 • Select and use appropriate technology to

 complete a task.
• Select and communicate information in an

 appropriate format (e.g., oral, written,

 graphic, pictorial, multimedia).
ELA Standard 3: Grade 9
Reading
• Analyze and evaluate nonfiction texts;
 determine the significance and reliability of
 information.
ELA Standard 1: Grade 10
Reading

• Analyze information from different sources,
 making connections and showing
 relationships to other texts, ideas, and
 subjects.
ELA Standard 3: Grade 11
Reading

• Select, reject, and reconcile ideas and
 information in light of biases.
ELA Standard 1: Grade 12
Reading

• Analyze and synthesize information from
 different sources by making connections and
 showing relationships to other texts, ideas,
 subjects, and the world at large.
Math Standard 3: Grades 9-12
Representation Strand

• Create and use representations to organize,

 record, and communicate mathematical
 ideas

• Select, apply, and translate among

 mathematical representations to solve

 problems

• Use representations to model and interpret

 physical, social, and mathematical

 phenomena

MST Standard 6: Interconnectedness
Models

Commencement

• Incorporate new design feature in a CAD
 drawing
• Use a computer simulation to create a
 model of system under stress.

March 2008
PAGE
3/29

