North Carolina Information and Technology Essential Standards

Kindergarten

Sources of Information
K.SI.1 Classify useful Sources of Information.

K.SI.1.1 Identify Sources of Information (e.g., print, non-print, electronic, people).

K.SI.1.2 Identify the relevant Sources of Information for a given task.

 Informational Text

K.IN.1 Understand the difference between text read for enjoyment and text read for information.

K.IN.1.1 Understand the meaning of fiction and nonfiction.

K.IN.1.2 Identify resources with appropriate factual information.
Technology as a Tool
K.TT.1 Use technology tools and skills to reinforce classroom concepts and activities.

 K.TT.1.1 Use a variety of technology tools to gather data and information (e.g., Web-based resources, e-books, online communication tools, etc.).

K.TT.1.2 Use a variety of technology tools to organize data and information (e.g., word processor, graphic organizer, audio and visual recording, online collaboration tools, etc.).

K.TT.1.3 Use technology tools to present data and information (multimedia, audio and visual recording, online collaboration tools, etc.).

Research Process

K.RP.1 Understand the importance of good questions in conducting research.

 K.RP.1.1 Identify questions that are relevant for a given topic or purpose.

Safety and Ethical Issues

K.SE.1 Remember safety and ethical issues related to the responsible use of information and technology resources.

 K.SE.1.1 Identify examples of responsible use and care of technology hardware and software.

K.SE.1.2 Remember internet safety rules.

K.SE.1.3 Recognize the importance of respect for the work of others.

Grade 1, Information and Technology Essential Standards

Sources of Information

1.SI.1 Recall useful Sources of Information.

 1.SI.1.1 Identify various resources for information (e. g., print, audio-visual, electronic, people).

 1.SI.1.2 Classify resources as relevant for a given purpose and/or topic.

Informational Text

 1.IN.1 Understand the difference between text read for enjoyment and text read for information.

 1.IN.1.1 Classify text as nonfiction or fiction.

 I.IN.1.2 Compare important facts and minor details.

Technology as a Tool
1.TT.1 Use technology tools and skills to reinforce classroom concepts and activities.

 1.TT.1.1Use a variety of technology tools to gather data and information (e.g., Web-based resources, e-books, online communication tools, etc.).

1.TT.1.2 Use a variety of technology tools to organize data and information (e.g., word processor, graphic organizer, audio and visual recording, online collaboration tools, etc.).

1.TT.1.3 Use technology tools to present data and information (multimedia, audio and visual recording, online collaboration tools, etc.).

Research Process

1.RP.1 Remember the steps of a simple (or simplified) research process.

 1.RP.1.1 Recognize the steps of a simple (or simplified) research process.

Safety and Ethical Issues

1.SE.1 Understand safety and ethical issues related to the responsible use of information and technology resources.

 1.SE.1.1 Use technology hardware and software responsibly.

 1.SE.1.2 Explain why safety is important when using the Internet.

 1.SE.1.3 Recognize the need to obtain permission or give credit when using intellectual property of others.

Grade 2, Information and Technology Essential Standards
Sources of Information

2.SI.1 Categorize Sources of Information as appropriate or inappropriate.

 2.SI.1.1 Classify Sources of Information as relevant for particular topics or purposes.

 2.SI.1.2 Classify resources as current or not current.

Informational Text

2.IN.1 Understand appropriate procedures when reading for enjoyment and information.

2.IN.1.1 Categorize books by their genre characteristics.

2.IN.1.2 Summarize appropriate reading strategies when reading for information.
Technology as a Tool
2.TT.1 Use technology tools and skills to reinforce classroom concepts and activities.

2.TT.1.1 Use a variety of technology tools to gather data and information (e.g., Web-based resources, e-books, online communication tools, etc.).

2.TT.1.2 Use a variety of technology tools to organize data and information (e.g., word processor, graphic organizer, audio and visual recording, online collaboration tools, etc.).
2.TT.1.3 Use technology tools to present data and information (multimedia, audio and visual recording, online collaboration tools, etc.).

Research Process

2.RP.1 Apply the research process by participating in whole-class research.

2.RP.1.1 Execute the steps of a simple research process (three to four steps).

Safety and Ethical Issues

2.SE.1 Understand issues related to the safe, ethical, and responsible use of information and technology resources.

2.SE.1.1 Use technology hardware and software responsibly.

2.SE.1. Explain why safe use of electronic resources is important.

2.SE.1.3 Use simple citation rules for print and electronic resources.

Grade 3, Information and Technology Essential Standards
Sources of Information

3.SI.1 Categorize Sources of Information for specific purposes.

3.SI.1.1 Classify various types of resources as appropriate or inappropriate for purposes.
3.SI.1.2 Classify resources as reliable or not reliable.

Informational Text

3.IN.1 Apply strategies that are appropriate when reading for enjoyment and for information.

 3.IN.1.1 Use visual and literacy cues to locate relevant information in a given text (e.g., bold print, italics, bullets, etc).

 3.IN.1.2 Compare the characteristics of genres to develop diverse reading habits.

Technology as a Tool
3.TT.1 Use technology tools and skills to reinforce classroom concepts and activities.

 3.TT.1.1 Use a variety of technology tools to gather data and information (e.g., Web-based resources, e-books, online communication tools, etc.).

 3.TT.1.2 Use a variety of technology tools to organize data and information (e.g., word processor, graphic organizer, audio and visual recording, online collaboration tools, etc.).

3.TT.1.3 Use technology tools to present data and information (multimedia, audio and visual recording, online collaboration tools, etc.).

Research Process

3.RP.1 Apply a research process as part of collaborative research.

3.RP.1.1 Implement a research process by collaborating effectively with other students.

Safety and Ethical Issues

3.SE.1 Understand issues related to the safe, ethical, and responsible use of information and technology resources.

 3.SE.1.1 Understand the guidelines for responsible use of technology hardware.

3.SE.1.2 Understand ethical behavior (copyright, not plagiarizing, netiquette) when using resources.

3.SE.1.3 Understand internet safety precautions (personal information, passwords, etc.).
Grade 4, Information and Technology Essential Standards
Sources of Information

4.SI.1 Apply criteria to determine appropriate information resources for specific topics and purposes.

 4.SI.1.1 Use various types of resources to gather information (including print and online media).

4.SI.1.2 Use relevant Sources of Information for an assigned task.

4.SI.1.3 Use reliable Sources of Information.

Informational Text

4.IN.1 Apply appropriate strategies when reading for enjoyment and for information.

 4.IN.1.1 Implement appropriate reading strategies when reading for information.

 4.IN.1.2 Explain the importance of relevant characteristics in various genres.

Technology as a Tool
4.TT.1 Use technology tools and skills to reinforce classroom concepts and activities.

4.TT.1.1 Use a variety of technology tools to gather data and information (e.g., Web-based resources, e-books, online communication tools, etc.).

4.TT.1.2 Use a variety of technology tools to organize data and information (e.g., word processor, graphic organizer, audio and visual recording, online collaboration tools, etc.).

4.TT.1.3 Use technology tools to present data and information (multimedia, audio and visual recording, online collaboration tools, etc.).

Research Process

4.RP.1 Apply a research process as part of collaborative research.

4.RP.1.1 Implement a research process by collaborating effectively with other students.

Safety and Ethical Issues

4.SE.1 Understand issues related to the safe, ethical, and responsible use of information and technology resources.

4.SE.1.1 Understand the guidelines for responsible use of technology hardware.

4.SE.1.2 Understand ethical behavior (copyright, not plagiarizing, netiquette) when using resources.

4.SE.1.3 Understand internet safety precautions (personal information, passwords, etc.).

Grade 5, Information and Technology Essential Standards

Sources of Information

5.SI.1 Apply criteria to determine appropriate information resources for specific topics and purposes.

 5.SI.1.1 Use various types of resources to gather information (including print and online media).

 5.SI.1.2 Use relevant Sources of Information for an assigned task.

 5.SI.1.3 Use reliable Sources of Information.

Informational Text

5.IN.1 Analyze appropriate strategies when reading for enjoyment and for information.

 5.IN.1.1 Differentiate strategies when reading informational text in a variety of formats (e.g., print, online, audio, etc.) to complete assigned tasks.

5.IN.1.2 Differentiate strategies when reading various genres.

 Technology as a Tool
5.TT.1 Use technology tools and skills to reinforce and extend classroom concepts and activities.

 5.TT.1.1 Use a variety of technology tools to gather data and information (e.g., Web-based resources, e-books, online communication tools, etc.).

 5.TT.1.2 Use a variety of technology tools to organize data and information (e.g., word processor, graphic organizer, audio and visual recording, online collaboration tools, etc.).

5.TT.1.3 Use technology tools to present data and information (e.g., multimedia, audio and visual recording, online collaboration tools, etc.).

Research Process

5.RP.1 Apply a research process as part of collaborative research.

5.RP.1.1 Implement a research process by collaborating effectively with other students.

Safety and Ethical Issues

5.SE.1 Understand issues related to the safe, ethical, and responsible use of information and technology resources.

 5.SE.1.1 Understand the guidelines for responsible use of technology hardware.

5.SE.1.2 Understand ethical behavior (e.g., copyright, not plagiarizing, netiquette) when using resources.

5.SE.1.3 Understand internet safety precautions (e.g., personal information, passwords, etc.).

