
 DPS Information Literacy and Technology Proficiencies©

 In order to prepare students to succeed in a global, high-tech, information rich society, the mission of the DPS Information Literacy and Technology Plan is to ensure that all students and staff are effective users of tools, ideas and information to meet the goals and
 content standards of the Denver Public Schools. All instructional efforts to meet or exceed the DPS Information Literacy and Technology Proficiencies will be completed in partnership by classroom teachers, media specialists, technology teachers and building leaders.

8/01/04 ©
2003 Denver Public Schools 8/01/04 ©

2003 Denver Public Schools 8/01/04

Elementary

The Student As
…

Topic

ECE

Kindergarten

st

nd

rd

th

th

A An Efficient

Information &
Technology User

 Computer
Operations

 Electronic Tools
 Terminology

•talk about basic
vocabulary for
technology components
i e mouse keyboard

monitor printer cursor
•use a simplified desktop
such as Kid Desk or
Finderella
•practice mouse skills:
point and click double
click

•talk about basic
vocabulary i e mouse
keyboard monitor
printer cursor
•What is technology ?
•discuss various forms of
digital technology i e
computers cameras
scanners printers
•Wake up computer from
sleep
•start a program
•refine mouse skills:
double click
•use a four function
calculator

•talk about and use basic
vocabulary i e icon file
document folder hard
drive software hardware
menu save print quit
window trash or recycle
bin
•discuss common uses of
technology in daily life
i e ATMs cell phones

cash registers
•start and quit a program
•insert and use a CD
•delete and revise text
•refine mouse skills:
point click & drag
•introduce use of
microscopes
•use a four function
calculator

•introduce and use basic
vocabulary i e tools and
toolbars palettes Save
As
•discuss advantages
disadvantages of
technology use in daily
life
•proper care and use of a
CD
•save and retrieve
documents to and from
specific locations
•refine mouse skills:
highlight and move text
•introduce use of
microscopes
•use a four function
calculator

•introduce and use basic
vocabulary i e printer
cable USB Internet
search server font style
•cut copy & paste text
and graphics
•navigate to save and
open files on server
•multi task between
multiple programs
•practice use of
microscopes
•use a four function
calculator

•introduce and use basic
vocabulary i e network
Ethernet cable search
engine alias and shortcut
scroll bars minimize
maximize resize
alignment format
columns rows cells
•introduce use of
scanners and digital
cameras
•use of microscopes to
observe items
•use a four function
calculator

•introduce and use basic
vocabulary i e file types
Help menu LCD
projector
•send data from
computer to AlphaSmart
using Get Utility
•use advanced editing
tools i e thesaurus
•use of templates for
document creation
•introduce use of
calculators
•practice use of
microscopes
•use a four function
calculator

 Location Skil ls
 Library and

Internet

•find easy fiction in the
library

•visit identify and use
the major areas of the
library

•organization of
materials alphabetically
by author first letter of
last name or by Dewey
number

•introduce the use of call
numbers
•properly re shelve
materials

•focus on locating books
by call numbers
•introduce basic use of
Internet browser
•use Favorites or
Bookmarks

•focus on locating books
by call numbers and with
the Dewey Decimal
System
•introduce components
and construction of URLs

•emphasis on Dewey
Decimal System
•understand and use web
URLs to locate
information

 Online Electronic
 Print and AV

Research
 Tools

•awareness that books
and electronic resources
are used to find
information

•understand the
difference between
fiction and non fiction
•know book parts
cover spine title page

•know the difference
between an encyclopedia
and dictionary
•awareness of table of
contents and index
•awareness of electronic
research tools

•emphasis on alphabetical
order
•introduction to maps
and atlases
•introduction to the
internet EBSCO
Searchasuarus
•use video or DVD as info
resources

•introduction to
almanacs periodicals
newspapers
•obtain info from an
encyclopedia
•introduction to Electric
Library World Book On
line
•use age appropriate
search engines

•use special subject
encyclopedia
•practice cross
referencing skills
•independent use of the
encyclopedia book and
electronic forms EBSCO
Primary Search ACLIN for
Kids and the Heritage
Colorado Digitization
Project
•learn Boolean search
strategies using and
or not

•independent use of
atlases almanacs
periodicals newspapers
Electric Library World
Book Online
•periodical indexes
•practice Boolean search
strategies using and
or not

•introduce strategies for
refining limiting searches
on the internet and
databases use quotation
marks and * symbols
keywords vs natural
language

 Library Catalog
 LION Dewey
Decimal
 System

•awareness of alphabet
and spine labels
•awareness of library
organization

•introduce use of
alphabet and spine labels
to find books in the Easy
Fiction section
•identify Fiction and
Non fiction sections

•use spine labels to locate
books in Fiction and Non
Fiction sections

•introduction to use of
call letters to locate books

•introduce Dewey
Decimal System and its
categories
•introduce the LION
Catalog system using
author title and subject
keywords

•independently locate
books using Dewey
Decimal and LION
Catalog systems

•access other library
databases through the
LION Catalog system

 Keyboarding •Letter awareness
•Number awareness
•Upper & lower case
letters

• Letter awareness
•Number awareness

• Hunt & peck to type
words and short
sentences
•Know shift return end
punctuation keys

•Hunt & peck to type
words and sentences

•Introduce two handed
typing
•Know tab key and
internal punctuation keys

•Two handed typing with
home row awareness

•Two handed typing with
home row awareness

 DPS Information Literacy and Technology Proficiencies©

 In order to prepare students to succeed in a global, high-tech, information rich society, the mission of the DPS Information Literacy and Technology Plan is to ensure that all students and staff are effective users of tools, ideas and information to meet the goals and
 content standards of the Denver Public Schools. All instructional efforts to meet or exceed the DPS Information Literacy and Technology Proficiencies will be completed in partnership by classroom teachers, media specialists, technology teachers and building leaders.

8/01/04 ©
2003 Denver Public Schools 8/01/04 ©

2003 Denver Public Schools 8/01/04

Elementary

The Student As

…
Topic ECE Kindergarten st nd rd th th

B A Responsible

Citizen

 Copyright and

 Plagiarism

•emphasis on
creating original
work

•emphasis on
creating original
work

•emphasis on
creating original
work

•emphasis on
creating original
work

•introduce idea of
intellectual property

•introduce idea of
copyright for both
print and electronic
resources

•practice appropriate
use of copyrighted
materials both print
and electronic

 Bibliographic
 Information

•awareness of title
author

• awareness of title
author illustrator
title page

• awareness of title
author illustrator
title page place of
publication
publisher copyright
date
•create a simple
picture bibliography
indicating resource
type i e book
magazine computer
video etc

•create a simple
bibliography
including author
illustrator title
publisher
•introduce guidelines
for citing books
encyclopedias and
websites

•create a
bibliography
including author
illustrator title place
of publication
publisher copyright
date
• be able to cite
books or
encyclopedia
websites following
guidelines

•refine bibliographies
to include page
numbers volume
numbers editions
web URLs
•cite a periodical
•produce complete
bibliographies of
print and non print
sources

•produce a complete
alphabetic
bibliography of more
than two print and
non print sources

 Care of Books &
 Technology

•awareness of
checkout procedures
•develop and practice
careful book and
computer habits

•awareness of
checkout procedures
•practice proper care
and handling of
books CD s tapes
computers
technology
components

•awareness of
checkout procedures
•practice proper care
and handling of
books CD s tapes
computers
technology
components

•awareness of
checkout procedures
•practice proper care
and handling of
books CD s tapes
computers
technology
components

•use proper checkout
procedures
•practice proper care
and handling of
books CD s tapes
computers
technology
components

•use proper checkout
procedures
•practice proper care
and handling of
books CD s tapes
computers
technology
components

•use proper checkout
procedures
•practice proper care
and handling of
books CD s tapes
computers
technology
components

 Safety Issues in
a
 Digital World

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult
•know and
understand rules for
password security

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult
•know and
understand DPS
Student Guidelines
for On line Safety

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult
•know and
understand DPS
Student Guidelines
for On line Safety

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult
•know and
understand DPS
Student Guidelines
for On line Safety

•understand and
agree to the district s
Acceptable Use Policy
•internet use is under
the direct supervision
of an adult
•know and
understand DPS
Student Guidelines
for On line Safety

 DPS Information Literacy and Technology Proficiencies©

 In order to prepare students to succeed in a global, high-tech, information rich society, the mission of the DPS Information Literacy and Technology Plan is to ensure that all students and staff are effective users of tools, ideas and information to meet the goals and
 content standards of the Denver Public Schools. All instructional efforts to meet or exceed the DPS Information Literacy and Technology Proficiencies will be completed in partnership by classroom teachers, media specialists, technology teachers and building leaders.

8/01/04 ©
2003 Denver Public Schools 8/01/04 ©

2003 Denver Public Schools 8/01/04

Elementary

The Student As
…

Topic ECE Kindergarten st nd rd th th

C A Knowledge
 Constructor

 Research

Process

•use discussions and
pictures to gather
collect and share
information

•use discussions and
pictures to gather
collect and share
information
•sort information
into graphic
organizers e g
Kidspiration

•participate with the
class in identifying a
research topic or
question
•gather information
pertinent to topic
with teacher guidance
•use the first letters
of the alphabet to
locate books
•sort info into major
categories using
graphic organizers
e g Kidspiration

•report info to others
•use calculator to
develop extend and
confirm numerical
patterns

•identify research
topic and develop a
research question I
wonder…
•gather information
pertinent to topic
•organize
information into an
obvious
organizational
structure
•identify main idea
and supporting
details in text
•use table of
contents and index
to locate and select
relevant information
•arrange
information in a
meaningful format
i e story graphic or

slideshow
•report to others
•use calculator to
develop extend and
confirm numerical
patterns

•select a topic to
research create a
research question
plan research steps
skim and scan for info
from at least
sources
•be able to divide
research information
into appropriate
paragraph structure
•use tools of the text
e g table of

contents chapter
titles charts
diagrams maps
tables index headings
and sub headings to
locate and select
relevant information
•introduce two
column note taking
format
•arrange information
in a meaningful
format i e story
graphic or slideshow
•report to others
•use calculator to
develop extend and
confirm numerical
patterns

•select a topic to
research create a
research question plan
research steps skim
and scan for info from
at least sources
•be able to divide
research information
into appropriate
paragraph structure
•use tools of the text
e g table of contents

chapter titles charts
diagrams maps tables
index headings and
sub headings to locate
and select relevant
information
•take notes using two
column format
•select a topic to
research create a
research question plan
research steps skim
and scan for info from
at least sources
•arrange information
in a meaningful format
i e story graphic or
PowerPoint
•report to others
•use calculator to
develop extend and
confirm numerical
patterns

•be able to divide
research information
into appropriate
paragraph structure
•use tools of the text
e g table of

contents chapter
titles charts
diagrams maps
tables index headings
and sub headings to
locate and select
relevant information
•take notes using
two column format
•select a topic to
research create a
research question
plan research steps
skim and scan for info
from at least
sources
•arrange information
in a meaningful
format i e story
graphic or
PowerPoint
•report to others
•use calculator to
develop extend and
confirm numerical
patterns

 Evaluation of
 Information

•know what is true
and what is not true

•know what is true
and what is not true
•determine what
information is
appropriate with
teacher guidance

•select a book from a
range of choices for a
specific purpose

•select a book from a
range of choices for a
specific purpose

•select a book or an
electronic resource
from a range of
choices for a specific
purpose

•select books and
electronic content
from a range of choices
for a specific purpose
•begin to evaluate the
accuracy relevance
and appropriateness of
information sources

•begin to evaluate
the accuracy
relevance
appropriateness and
bias of information
sources

 DPS Information Literacy and Technology Proficiencies©

 In order to prepare students to succeed in a global, high-tech, information rich society, the mission of the DPS Information Literacy and Technology Plan is to ensure that all students and staff are effective users of tools, ideas and information to meet the goals and
 content standards of the Denver Public Schools. All instructional efforts to meet or exceed the DPS Information Literacy and Technology Proficiencies will be completed in partnership by classroom teachers, media specialists, technology teachers and building leaders.

8/01/04 ©
2003 Denver Public Schools 8/01/04 ©

2003 Denver Public Schools 8/01/04

Elementary

The Student As
…

Topic ECE Kindergarten st nd rd th th

D A Quality
Producer

 Sharing of

Information

•verbally share
information about one
topic in an organized way
•discuss a topic in detail

•verbally share
information about one
topic in an organized way
•discuss a topic in detail

•present information in
an organized format of
choice i e story graph
chart picture
•discuss a topic in detail
•orally present
information to a group

•present information in
an organized format of
choice i e story graph
chart picture multimedia
presentation
•discuss a topic in detail
•orally present
information to a group

•present information in
an organized format of
choice i e paper graph
chart picture multimedia
presentation
•orally present
information to a group

•present information in
an organized format of
choice i e paper graph
chart picture multimedia
presentation
•orally present
information to a group

•present information in
an organized format of
choice i e paper graph
chart picture multimedia
presentation
•orally present
information to a group

 Document
Production
 Word Process ing

•dictate labels for
everyday objects
•tell a simple sentence or
story to an adult to be
transcribed using a word
processing program

•create labels for
everyday objects
•write a simple sentence
or story using phonetic
spelling with a word
processing program

•write a story using a
word processing program
including title and author
•introduce simple
formatting i e single
space between words
double space between
lines one return at the
end of a sentence

•write a story using a
word processing program
or AlphaSmart
•know how to center and
indent text
•practice simple
formatting i e single
spacing returns upper
case letters
•introduce use of
AlphaSmart i e text
entry and transfer

•create a word processing
document
•understand simple
formatting i e bold
italics uppercase keys
accent marks
•introduce use of
AlphaSmart i e text
entry and transfer
•introduce Spell Check
function
•at the keyboard
proofread and correct
errors

•create a word processing
document
•understand formatting
i e line spacing

paragraphs fonts and
sizes
•use AlphaSmart for
composition revision and
publication
•use Spell Check function
•at the keyboard
proofread and correct
errors using spell check
thesaurus

•create a word processing
document
•understand formatting
i e bullets columns

sections page numbers
•use AlphaSmart for
composition revision and
publication
•use Spell Check and
Thesaurus functions
•at the keyboard
proofread and correct
errors using spell check
thesaurus

 Document
Production
 Spreadsheets

•talk about concept of
rows weeks and
columns days on a wall
calendar

•recite rows weeks and
columns days on a wall
calendar

•understand difference
between rows and
columns
•collect survey data e g
favorite ice cream pets
transportation to school
as a class and record in a
simple spreadsheet using
Graph Club or other
software
•interpret data from a
simple spreadsheet

•understand cell
identification i e cell B
•collect survey data e g
daily temperature
absences lunch counts as
a class and record in a
spreadsheet using Graph
Club or other software
•interpret data from a
spreadsheet

•understand cell
identification i e cell B
•collect survey data and
record in a spreadsheet
using The Cruncher or
other software
•convert data from a
spreadsheet into a graph
or chart
•interpret data from a
spreadsheet
•use a spreadsheet to
complete simple
calculations i e totals
•create a simple rubric
chart

•understand and use
appropriate cell
identification i e cell B
•collect data of or more
items and record in a
spreadsheet using Excel or
other software
•convert data from a
spreadsheet into a bar
graph or pie chart
•interpret data from a
spreadsheet
•use a spreadsheet to
perform calculations i e
sum total difference
•create a rubric chart
•use AlphaSmart to create
tab delimited
spreadsheets

•understand and use
appropriate cell
identification i e cell B
•collect data of or more
items and record in a
spreadsheet using Excel or
other software
•convert data from a
spreadsheet into a
appropriate visual
representation
•interpret data from a
spreadsheet
•use a spreadsheet to
perform calculations i e
count average
•basic cell formatting
e g number date

currency autofill
•create a rubric chart

 Document
Production
 Presentation Tools

•create a picture using
Kid Pix

•create a picture using
Kid Pix

•create a document using
Kid Pix

•create a simple
slideshow using Kid Pix
e g Life Cycle of

Butterfly Plant Journal

•create a multimedia
presentation using
PowerPoint or other
appropriate software
that contains a minimum
of slides including text
and graphics

•create a multimedia
presentation using
PowerPoint or other
appropriate software
that contains a minimum
of slides including text
transitions animations
and graphics

•create a multimedia
presentation using
PowerPoint or other
appropriate software
that contains a minimum
of slides including text
transitions graphics
imported from other
electronic sources

 Evaluation of
Process and Product

•begin to evaluate self
and peer products using
specific criteria

•begin to evaluate self
and peer products using
specific criteria

•begin to evaluate self
and peer products using
specific criteria

•create and use rubrics to
evaluate self and peer
products using specific
criteria

•create and use rubrics to
evaluate self and peer
products using specific
criteria

•create and use rubrics to
evaluate self and peer
products using specific
criteria

•create and use rubrics to
evaluate self and peer
products using specific
criteria

 DPS Information Literacy and Technology Proficiencies©

 In order to prepare students to succeed in a global, high-tech, information rich society, the mission of the DPS Information Literacy and Technology Plan is to ensure that all students and staff are effective users of tools, ideas and information to meet the goals and
 content standards of the Denver Public Schools. All instructional efforts to meet or exceed the DPS Information Literacy and Technology Proficiencies will be completed in partnership by classroom teachers, media specialists, technology teachers and building leaders.

8/01/04 ©
2003 Denver Public Schools 8/01/04 ©

2003 Denver Public Schools 8/01/04

Elementary

The Student As
…

Topic ECE Kindergarten st nd rd th th

A multi faceted
creative well
rounded user

Benchmark
projects to be
completed in
partnership with
classroom
teachers
librarians and
computer teachers

•Picture Book

•My First Picture
Book or Dictionary

•Me Poster
•All About My
Community

•Science Journal

•Complete Denver
WebQuest
•On Line Book
Review

•Complete Colorado
WebQuest
•Information Writing
Genre Study
•Author Study
•On line Book
Review

•Personal Learning
Portfolio
•Research Paper
•Author Studies
•On Line Book
Review

