Library Curriculum Framework

Stage 1 Desired Results: Concepts & Competencies PA Academic Standards, AASL Standards for Learners & ISTE Standards for Students Arranged by Concepts & Grade Bands PK-12

	ig Idea I Inquire	Learners build new k solving problems.	nowledge b	y inquiring,	reading, thir	nking critica	lly, identifyir	ng problems	s, and developing s	trategies for
Essent Quest		How do learners ofHow do learners ofHow do learners of	engage with	and create	meaning fror		on and text?			
Conce	pts and Comp	etencies for Learners			PA Academi	c Standards	3		AASL Standards for Learners	ISTE Standards for Students
			Concept: C	Constructing	Questions f	or Research	and Inquiry			
Grade Band		er Competencies ts should be able to do; key skills	CRSC PK-12	Shared Foundation. Domain. Competency PK-12	Number Letter PK-12					
9-12	Narrow a self-go question.	enerated, broad research	1.4.V 9-12	3.6.F 9-12	8.6.F 9-12	13.2.B 9-12	15.3.C 9-12		I.A.1 I.D.2 II.D.2 IV.A	1a 3a
6-8		generated, focused on and sub-questions	1.4.V 6-8	3.6.F 6-8	8.6.F 6-8	13B 6-8			I.A.1 V.A.3	4a 3a
3-5	Choose aspects	of a topic to investigate.	1.4.V 3-5			13.1.3.F 13.1.5.F 13.2.3.B 13.2.5.B 3-5			I.A.2 I.B.2	3a
3-5		ons to be answered about research projects.	1.4.V 3-5			13.1.3.F 13.1.5.F 13.2.3.B 13.2.5.B 3-5			I.A.1 I.B.2	3a

K-2	Choose a topic with guidance as part of grade-level-appropriate research process.	1.4.V PK-2						I.A	
PK-2	Participate in individual or shared research.	1.4.V PK-K						I.A I.B IV.A	3a
PK	Ask questions about a topic of personal interest.	1.4.V PK-2						I.A.1	
		Concept: Usi	ng Informat	ion in Resea	rch and Inqu	uiry Processes	s		
9-12	Use specific textual evidence from primary and secondary sources.		3.5.A 9-12	8.5.A 8.5.I 6-8				I.B	
6-8	Use specific textual evidence from primary and secondary sources and analyze the relationship between these sources.		3.5.A 6-8	8.5.A 8.5.I 6-8				I.B	
6-8	Use information to answer research questions and sub-questions about topic.	1.4.V 6-8	3.6.F 6-8	8.6.F 6-8				I.A.2 I.B.1 IV.B.3	4a 3a
3-5	Recall information from past experiences.	1.4.V 1.4.W 3-5			13.1.3.F 13.1.5.F 13.2.3.B 13.2.5.B 3-5	15.3.E 15.3.I 3-5		I.A.2	2c
3	Use information to answer questions.	1.4.W 3-5			13.1.5.F 13.2.5.B 3-5	15.3.E 15.3.I 3-5		I.A.2 I.B.3 IV.B.3	
2	Recall information from experiences or gather information from provided sources to answer a question.	1.4.W PK-2						I.A.2 I.B.1 I.B.3	
PK-1	Recall information from experiences or gather information from provided	1.4.W PK-2						I.A.2 I.B.1 I.B.3	

	sources to answer a question, with guidance and support.								
		Concept: D	rawing Evid	ence from L	iterature an	d Nonfiction	1		
9-12	Draw supporting evidence from literature or nonfiction to make a point or express a personal opinion.	1.4.S 1.4.V 9-12	3.6.F	8.6.F	13.1.11.F	15.3.C		I.A I.B.1 IV.B V.A VI.D	3b 3d
6-8	Draw supporting evidence from literature or nonfiction to make a point, express a personal opinion, or meet an information need.	1.4.S 1.4.V 1.4.W 6-8	3.6.F	8.6.F	13.1.8.F	15.3.C		I.A I.B.1 IV.A IV.B.2 VI.A.3 VI.D	2b 3a 3b 3d
3-5	Draw supporting evidence from literature or nonfiction to make a point, express a personal opinion, or meet an information need.	1.4.I 1.4.S 1.4.V 1.4.W 3-5	3.6.F	8.6.F	13.2.5.B	15.3.C 15.3.E 3-5		I.A I.B.1 IV.B.3 V.A VI.D	3a 3b 3d
		Con	cept: Identif	fying and Us	ing Text Fea	tures			
3	Use text features and search tools to locate and interpret information in print and digital sources.	1.2.E 1.2.G 3-5						I.B.1 I.B.2	3a
2	Use various text features and search tools to locate key facts or information in text efficiently in print and digital sources.	1.2.E PK-2						I.B.2 IV.A.2 IV.B.1	3a
1	Identify text features to locate key facts or information in a text.	1.2.E PK-2						I.B.2 IV.A.2	3a
К	Identify parts of a book e.g., title, author and parts of text e.g., beginning, end, details.	1.2.E PK-2						I.B.2 IV.A.2 V.A.1	

PK	Locate and identify the parts of a book.	1.2.E PK-2						I.B.2 IV.A.2	
	Con	ncept: Appl	ying Strateg	ies to Create	Meaning ir	Literary Fic	tion		
9-12	Apply strategies to create meaning from literary fiction by questioning, reflecting, responding, and evaluating.	1.3.K 9-12						1	
6-8	Apply strategies to create meaning from literary fiction by questioning, reflecting, responding, and evaluating.	1.3.K 6-8						T	
3-5	Apply strategies to create meaning from literary fiction by questioning, reflecting, responding, and evaluating.	1.3.K 3-5						1	
1-2	Apply strategies to create meaning from literature by questioning, reflecting, responding, and evaluating.	1.3.K PK-2						I.A.2	
РК-К	Use illustrations and familiar words to create meaning from text by questioning, reflecting, responding, and evaluating.	1.3.K PK-2						I.A.2	
		Con	cept: Summ	arizing Main	Ideas and [etails			
5	Summarize main points from text read aloud or presented orally or in other media formats.	1.5.B 3-5						I.C.1	
4	Paraphrase part of text read aloud or presented orally or in other media formats.	1.5.B 3-5						I.C.1	
3	Identify main ideas and supporting details of text read aloud or presented orally or in other media formats.	1.5.B 3-5						I.C.1	
2	Describe key ideas from text read aloud or presented orally or presented in another media format.	1.5.B PK-2						I.C.1	

1 PK-K	Confirm understanding of text read aloud or presented orally by asking and answering questions about key details. Ask and answer questions about key	1.5.B PK-2 1.5.B					I.B.1 I.C.1	
	details in the text read aloud or presented orally.	PK-2					I.C.1	
		C	oncept: Iden	ntifying Elem	ents of a Sto	ory		
2	Identify and explain characters, plot, and settings in a story told either in text or digital form and understand their impact on a story by using information from illustrations and words in text.	1.3.G PK-2					I.B.1 V.A.1	
PK	Identify characters and what happens to them in familiar stories and compare with characters from other familiar stories.	1.3.H PK-1					I.B.1 V.A.1	
PK	Describe illustrations in a story read aloud.	1.3.G PK-2					I.A.2 I.B.1 V.A.1	
			Concept: In	tegrating Di	verse Media	9		
9-12	Make strategic use of digital media in presentations to add interest and enhance understanding of findings, reasoning, and evidence.	1.5.F 9-12					I.B IV.A.3 VI.A VI.C	3c 6
8	Integrate multimedia components and visual displays into presentations to clarify and show research.	1.5.F 6-8					I.B.3 VI.C.2	2c 6a 6b 6c
7	Add multimedia components and visual displays to presentations to clarify claims and research findings and point out important points in information.	1.5.F 6-8					I.B.3 VI.C.2	2c 6a 6b 6c

6	Add multimedia components and visual displays to presentations to clarify information.	1.5.F 6-8			I.B.3 VI.C.2	2c 6a 6b 6c
5	Add multimedia components and visual displays to presentations to enhance the development of main ideas or themes.	1.5.F 3-5			I.B.3 VI.C.2 VI.D.1	2c 6a 6b 6d
4	Add audio recordings and visual displays to presentations to enhance the development of main ideas or themes.	1.5.F 3-5			I.B.3 VI.C.2 VI.D.1	2c 6a 6b 6d
3	Add drawings or other visual displays to recording to emphasize or enhance facts or details.	1.5.F 3-5			I.B.3 VI.D.1	2c 6a 6b 6d
1-2	Add drawings or other visual displays to presentation to clarify ideas, thoughts, and feelings.	1.5.F 3-5			I.B.3 V.A.1 VI.C.2	6d

Big Idea II: Include Essential Questions How do learners gain perspective, recognize, and represent diverse points of view? How do learners reflect on their own range of perspectives and develop awareness, inclusion of, and empathy for others?

Conce	pts and Competencies for Learners	AASL Standards for Learners	ISTE Standards for Students						
		Concept	: Examining	Perspective	s and Points	of View			
Grade Band	Learner Competencies What students should be able to do; key skills	CRSC PK-12	Shared Foundation. Domain. Competency	Number Letter PK-12					
9-12	Compare and make connections among several points of view about the same issue, evaluating the strengths and weaknesses of arguments.	1.2.H 1.4.V 9-12	3.6.F 9-12	8.6.F 9-12	13.1.F 13.2.B 9-12	15.3.C 9-12		I.A I.B II.B II.D.2 IV.A.3 IV.B	3b 3c 3d
9-12	Acknowledge controversy by using a variety of sources and incorporating opposing claims or differing viewpoints to present an argument.	1.4.l 9-12		8.6.G 9-12 8.6.H 9-12				II.A II.B IV.B V.A	3d 7a
9-12	Identify and use texts and resources that represent a broad range of cultures and identities, with help and support.	1.4.S 9-12						I.A.1 I.B.1 II.A.3 II.D.3	3d 4a 5b
6-8	Identify alternate or opposing claims.	1.4.l 6-8	3.6.G 6-8	8.6.G 6-8		15.3.E 15.4.L 6-8		II.A II.B V.A.2	2b 3b
6-8	Determine the author's point of view or purpose in a text.	1.2.D 6-8						II.A II.B	3b

								IV.B	
6-8	Identify and use texts and resources that represent a broad range of cultures and identities, with help and support.	1.4.S						I.A.1 I.B.1 II.A.3 II.D.3	3d 4a 5b
3-5	Compare and contrast accounts of the same event told from different points of view.	1.2.D 1.2.H 3-5						II.A.2 IV.B	3b
3	Explain the point of view of the author.	1.2.D 3							
3-5	Identify and use texts and resources that represent a broad range of cultures and identities.	1.4.5						I.A.1 I.B.1 II.A.3 II.D.3	3d 4a 5b
К	Define the roles of author and illustrator.	1.3.D PK-K						II.A.2	
К	Identify similarities and differences among characters from different stories.	1.3.H PK-1						II.B.2 II.B.3 V.A.1	
PK-2	Identify and use texts and resources that represent a broad range of cultures and identities, with help and support.	1.4.S PK-1						I.A.1, I.B.1 II.A.3 II.D.3	3d 4a 5b
		Concep	t: Developii	ng Social Pro	blem-Solvin	g Skills			
9-12	Explain how you situate yourself in a diverse community.						В 9-12	II.C II.D	
9-12	Evaluate strategies to prevent and resolve conflicts.						B 9-12	II.C.2	
9-12	Evaluate how societal conventions may influence the perspectives of individuals.						C 9-12	II.B.1 II.C	

6-8	Interact with others demonstrating respect, cooperation, and acceptance.			B 6-8	II.C II.D	
6-8	Identify conflict resolution skills to deescalate, diffuse, and resolve differences.			B 6-8	II.C.2	
6-8	Analyze various perspectives on a situation.			C 6-8	II.B.1 II.C	
1 -5	Demonstrate respect for the uniqueness of others.			II.C II.D	II.C II.D	
1-5	Identify multiple ways to solve conflicts and practice solving problems.			II.C.2	II.C.2	
1-5	Respond to others given a sense of the others' point of view.			II.B.1 II.C	II.B.1 II.C	
PK-K	Identify similarities and differences between self and others.			B PK-K	II.C II.D	
PK-K	Recognize that conflict occurs and identify ways to respond.			B PK-K	II.C.2	
PK-K	Recognize and respond to the feelings of others.			C PK-K	II.B.1 II.C	

	dea III: aborate	Learners work effectively	with others	to broaden	perspective	es and work	toward con	nmon goals.		
	sential estions	 How do learners adapt How do learners collab How do learners active 	orate produ	uctively with	others to c	reate?	deas with ot	hers?		
Conce	ots and Cor	npetencies for Learners			PA Academ	ic Standards	i		AASL Standards for Learners	ISTE Standards for Students
Grade Band		arner Competencies udents should be able to do; key skills	ELA 1 Band	Science 3 Band	SS & H 8 Band	CEW 13 3,5,8,11	BCIT 15 Band	CRSC PK-12	Shared Foundation. Domain. Competency	Number Letter PK-12
9-12	establishing learners to	vely in a learning group by g connections with other build on prior knowledge and knowledge.							==	1b
9-12	Solicit and rothers.	respond to feedback from							Ш	1c
9-12	Include dive	erse perspectives in the inquiry							III	7a 7b 7d
9-12	_	and contribute actively to a social responsibility.							Ш	7a 7b 7c 7d
6-8	tools and re	ey of different communication esources to connect with others or knowledge and create new							III.A.1 III.B; III.C.2 III.D.1 III.D.2	3d 7a 7b 7d

3-5	Develop new understandings through engagement in a learning group.						III.A.2	
3-5	Solicit and respond to the feedback of others.						III.C.1	
3-5	Contribute actively to group discussions.						III.D.1	
PK-2	Contribute actively to group discussions.							
К	Engage in group reading activities related to nonfiction with purpose and understanding.	1.2.L PK-2					III.A.2 III.D.1	
PK	Engage in group reading activities actively, with prompting and support.	1.2.L PK-2					III.D.1	
		Conce	ot: Using Di	gital Tools fo	or Collabora	tion		
3-5	Use technology and keyboarding skills to interact and collaborate with others, with guidance and support.	1.4.U 3-5					II.D.2 III.B III.C III.D	2c 6 7b 7c
1-2	Use digital tools in collaboration with peers, with guidance and support.	1.4.U K-2					I.C.4 II.B III.B	6a 6d 7c
К	Explore digital tools in collaboration with peers, with guidance and support.	1.4.U K-2					II.B.1 III.B	7c

	Co	ncept: Comr	nunicating t	o Establish a	nd Sustain R	elationships			
9-12	Establish pro-social relationships to support self and others.						B 9-12	III.D	
9-12	Select expressive communication strategies specific to context.						B 9-12	III.B	
6-8	Explain how empathy and perspective taking foster relationship building.						B 6-8	III.D	
6-8	Explain how expressive communication strategies can affect others.						B 6-8	III.B	
1 - 5	Explain ways to establish relationships that are positive and supportive of others.						B 1-5	III.D	
1 - 5	Select and utilize expressive communication strategies (e.g., tone, body language, facial expressions) with an understanding of its effect on others.						B 1-5	III.B	
PK-K	Interact in pro-social ways (e.g. reciprocal conversation, turn taking, sharing) with peers and adults.						B PK-K	III.D	
PK-K	Engage in reciprocal communication with peers and adults.						B PK-K	III.B	

Learners make meaning for themselves and others by collecting, organizing, and sharing resources of personal relevance. **Big Idea IV:** Curate How do learners act on an information need? **Essential Questions** How do learners gather information appropriate to the task? How do learners determine an author's purpose? How do learners systematically question and assess the authority, bias, accuracy, relevancy, and currency of information? How do learners select and organize information for a variety of audiences? AASL ISTE **Concepts and Competencies for Learners** PA Academic Standards Standards Standards for Students

for Learners **Concept: Using Sources of Information** ELA Science SS & H CEW **BCIT** CRSC Shared Grade **Learner Competencies** Number 13._._ PK-12 Foundation. 1._._ 3._._ 8._._ 15._._ Band What students should be able to do; Letter Band Band Band Band 3,5,8,11 Domain. PK-12 key skills Competency 9-12 8.6.G Access print and digital resources 3.6.G 15.3.I IV.A including the library catalog and 9-12 9-12 9-12 IV.B databases using features within the source itself. 9-12 Use search functions of a database to 3.6.G 8.6.G 15.3.I I.D access digitally stored sources. natural 9-12 9-12 9-12 IV.D language searching, keyword, limiters subject headings. 9-12 Independently, use various print and 1.2.L 3.5.1 8.5.1 IV.A digital reference sources. 9-12 9-12 9-12 IV.B V.A 6-8 Independently, use various print and 8.5.1 IV.B 3b digital reference sources. 6-8 V.A 6-8 Gather information that pertains to 3.6.G I.B 2b topic from various print and digital 6-8 3b IV.A IV.B sources.

6-8	Conduct a search using proper search terms.		3.6.G 6-8				I.A	2b 3b
4-5	Use various print and digital reference sources independently.	1.2.L 3-5					IV V.A	3d
		Concept	: Locating No	nfiction and	Information	nal Texts		
3	Locate nonfiction and informational texts using a variety of tools (e.g. library catalog, database index) independently.	1.2.L 3-5					I.B.2 IV V.A	3d
2	Locate, with support, nonfiction and informational texts using a variety of tools (e.g. library catalog, database index).	1.2.L PK-2					IV.B.1	3a
1	Locate and select literary nonfiction on grade level independently.	1.2.L PK-2					IV.B.1	3a
PK-2	Locate content-specific digital resources, with help and support.					15.4.L PK-2	IV.A.2 IV.B.1	3a
		Co	oncept: Evalu	ating Inform	ation Source	es		
9-12	Identify and evaluate an author's credentials and background information to determine the author's purpose or point of view.	1.2.D 9-12					II.B.1 IV.B.3 VI.A.3	3b
9-12	Analyze information and evaluate sources for authority, bias, accuracy, relevancy, and currency of information.	1.5.C 1.4.W 1.2.G 9-12	3.6.G 9-12	8.6.G 9-12	13.2.B 13.1.F 9-12	15.3.E 15.4.K 15.3.I 9-12	II.A IV.A IV.B IV.D V.A VI.A	3c 4b 5b
6-8	Evaluate text based on the author's claim and relevant evidence.	1.2.D 6-8	3.5.H 6-8	8.5.H 6-8			II.A II.B V.A.2	3b

6-8	Evaluate a source for authority, bias, accuracy, relevancy, and currency of information.	1.4.I 1.5.C 6-8	3.6.G 6-8	8.6.G 6-8	13.2.B 6-8	15.3.E 15.4.L 6-8		II.A.2 II.B.2 IV.A IV.B VI.A.3	2b 3b 3c
7	Analyze information in different media formats, including main ideas and supporting details.	1.5.C 6-8						VI.A.3 I.B.1	3c
6	Interpret information presented in different media formats.	1.5.C 6-8						II.B IV.B V.C.1	3c
3-5	Discuss and apply criteria for evaluating a resource: authority, bias, accuracy, relevancy, readability, and currency of information.	1.4.I 1.4.W 3-5			13.2.5.B	15.4.L 15.3.E 3-5		I.B.1 II.B IV.A.3 IV.B.3	3b
	Concep	t: Selecting	s Information	for Use in R	esearch and	Inquiry Proc	esses		
9-12	Select information from informational texts to support analysis, reflection, and research.		3.6.H 9-12		13.1.F 13.2.B 9-12			I.B.1 I.D IV.A IV.B IV.D.1	3b 5b
6-8	Select information from informational texts to support analysis, reflection, and research.		3.6.H 6-8	8.6.H 6-8	13.1.F 13.2.B 6-8			II.A.2 IV A V.A	3b
6-8	Integrate information from various mediums to understand a topic or issue.	1.2.G 6-8		8.5.G 6-8		15.3.E 6-8		IV.A IV.B V.A.1	3b
6-8	Evaluate the advantages and disadvantages of how information is presented in different mediums.	1.2.G 6-8						IV.B VI.A	3b

3-5	Locate information from sources, including both print and digital, to answer a question or solve a problem.	1.4.V 1.4.W 1.2.G 3-5			13.2.5.B 3-5	15.3.E 15.3.I 3-5	IV.B	2c 3c
4	Explain how information from various sources contributes to understanding text.	1.2.G 3-5					IV.B IV.C	3c
PK-2	Identify similarities and differences among text, graphics, audio, animation, and video, with help and support.	1.3.D PK-K					III.B.1 IV.A.2 V.A.1	
PK	Locate author's and illustrator's names on a book cover or title page.	1.3.D PK-K					IV.A.2	
		Cond	cept: Using a	nd Synthesiz	ing Informat	ion		
9-12	Synthesize information found in multiple sources.	1.2.G 1.4.W 9-12	3.5.G 9-12	8.5.G 8.5.I 9-12	13.1.F 13.2.B 9-12	15.3.E 15.3.I 9-12	I.B.2 IV.D VI.A.3 VI.B	4a 5b 3d
9-12	Summarize, paraphrase, and quote from resources.	1.4.S 1.4.W 9-12			13.1.F 13.2.B 9-12		IV.B IV.D.1	
9-12	Take notes on relevant information to support one's own position.	1.4.S 1.4.W 9-12			13.1.F 13.2.B 9-12		I.B IV.A IV.B	4a
6-8	Summarize, paraphrase, and quote from resources.	1.4.S 1.4.W 6-8					I.B.1 IV.B.2 VI.B	2b 3a
3-5	Organize answers to questions by sorting information into provided categories.	1.4.V 1.4.W 3-5				15.3.E 15.3.I 3-5	IV.B	2c

3-5	Use grade-level-appropriate note-taking skills, including paraphrasing and/or summarizing.	1.4.S 1.4.V 1.4.W 3-5			13.2.5.B 3-5		I.B IV.B	2c 3a 3d
		Cor	ncept: Identi	fying Fiction	and Nonficti	on		
1	Explain the difference between fiction and nonfiction texts.	1.3.E PK-1					I.A.2 IV.A	
К	Identify fiction and nonfiction.	1.3.E PK-1					IV.A V.A.1	
PK	Identify fiction and nonfiction texts, with prompting and support.	1.3.E PK-1					IV.A V.A.1	

•	dea V: Learners read, discover and innovate with a growth mindset developed through experience and reflection.											
	 How do learners develop and satisfy personal curiosity? How do learners read widely and deeply in multiple formats and create for a variety of purposes? How do learners persevere to solve problems through inquiry, implementation, and reflection? 											
Concep	Concepts and Competencies for Learners PA Academic Standards Standards for Learners									ISTE Standards for Students		
Grade Band		Concept: Sele arner Competencies dents should be able to do; key skills	ELA 1 Band	Science 3 Band	SS & H 8 Band	CEW 13 3,5,8,11	BCIT 15 Band	CRSC PK-12	Shared Foundation. Domain. Competency	Number Letter PK-12		
9-12	9-12 Locate, select, and utilize literary fiction, nonfiction, and informational texts independently for personal growth or independent analysis, reflection, and research.		1.2.L 1.3.K 1.4.S 1.4.V 9-12	3.6.F 3.5.I 9-12	8.6.F 8.5.I 9-12	13.1.F 13.2.B 9-12	15.3.C 9-12		I.D IV.A IV.B IV.D V.A	3c 3d 4a 5b 6a		

13.2.B

6-8

Locate and select independently literary

nonfiction and informational texts on

Select and read independently grade-

level-appropriate literary fiction in a

Select and read independently grade-

Select and read grade-level-appropriate

literary fiction in a variety of genres and

Select and read independently literary

nonfiction and informational texts on

level-appropriate literary fiction in a

variety of genres and formats.

variety of genres and formats.

formats with support.

grade level.

1.2.L

6-8

1.3.K

6-8

1.3.K

3-5

1.3.K

3-5

1.2.L

3-5

6-8

6-8

5

3-4

5

grade level.

3d

3d

3d

3d

3d

V.A

V.A

V.A

V.A

V.A

3-4	Select and read literary nonfiction and informational texts on grade level, with support.	1.2.L 3-5						V.A	3d
2	Select and read independently grade- level-appropriate literature in a variety of genres and formats.	1.3.K PK-2						V.A	3d
1	Select and read grade-level-appropriate literature in a variety of genres and formats, with guidance and support.	1.3.K PK-2						V.A	3d
К	Select grade-level-appropriate literature, with assistance.	1.3.K PK-2						V.A.1	3d
PK	Engage actively in group reading activities in a variety of genres, with prompting and support.	1.3.K PK-2						V.A.1	3d
	Concep	t: Using and	Presenting	Information i	n Different N	/ledia Forma	ts		
9-12	Integrate visual and audio representations of information in diverse media formats.	1.5.C 9-12			13.1.F 9-12			IV.D V.B	4b 5b
6-8	Integrate information presented in different media formats to demonstrate understanding.	1.2.G 6-8						V.A.1	3b
3-5	Use information from text to demonstrate understanding.	1.2.G 3-5						V.A.1	
2	Explain how graphic representations contribute to and clarify the meaning of a text.	1.2.G PK-2						V.A.1	
1	Describe key ideas through illustrations and text.	1.2.G PK-2						V.A.1	
К	Describe relationships between illustrations and text.	1.2.G PK-2						V.A.1	

PK	Identify illustrations that connect with written words, with support.	1.2.G PK-2					V.A.1	
		Con	cept: Person	alizing Lifelo	ong Learning			
9-12	Engage in sustained inquiry demonstrating interest in other perspectives.	1.4.V 9-12	3.6.E 9-12	8.6.E 9-12	13.3.G 9-12	15.3.W 9-12	I.D V.D	1a
9-12	Perform ongoing analysis of and reflection on the quality, usefulness, and accuracy of curated resources.	1.4.V 9-12	3.6.F 9-12	8.6.F 9-12		15.3.E 9-12	IV.D V.D	
9-12	Respond iteratively to challenges, and recognize capabilities and skills can be developed, improved, and expanded.	1.4.V 9-12	3.6.F 9-12	8.6.F 9-12		15.3.A 15.3.M 9-12	V.D VI.D	1 a
9-12	Accept feedback open-mindedly for positive and constructive growth.	1.4.V 9-12				15.3.A 15.3.M 9-12	V.D	1a
9-12	Personalize use of information and information technologies.	1.4.U 9-12	3.6.F 9-12	8.6.F 9-12		15.3.T 15.3.W 9-12	V.D VI.D	1a
8	Identify formal and informal lifelong learning opportunities that support career retention and advancement.				13.3.G 6-8		I.D II.D III.D V.D	1a
5	Describe how personal interests and abilities impact lifelong learning.				13.3.G 3-5		I.D.3 II.D.3 III.D V.D.2	1a
3	Define and describe the importance of lifelong learning.						I.D.3 II.D.3 III.D.2	1a

		C	oncept: Dev	eloping Self	-Awareness a	ınd Self-Man	agement			
9-:	12	Advocate for oneself in education, employment, and within the community.						A 9-12	V.D	
9-:	12	Analyze adverse situations for the purpose of identifying and selecting healthy coping skills.						A 9-12	V.B V.D	
6-	8	Explain to others one's own strengths, needs, and preferences specific to a context.						A 6-8	V.D	
6-	8	Identify and select coping skills relevant to adverse situations.						A 6-8	V.B V.D	
1 -	- 5	Identify one's own strengths, needs, and preferences.							V.D	
1 -	- 5	Select coping skill strategies response to adverse situations (e.g. positive self-talk, talking to others, taking a break, taking care of oneself, avoiding negative self-talk).							V.B V.D	
PK	-К	Demonstrate awareness of self and one's own preferences.						A PK-K	V.D	
PK	-К	Distinguish between situations that elicit positive or negative feelings.						A PK-K	V.B V.D	

Big Idea VI: Learners demonstrate safe, legal, and ethical creating and sharing of knowledge products independently while engaging in a community of practice and an interconnected world. **Engage** How do learners follow ethical, responsible, safe, and legal guidelines for gathering, creating and sharing information, Essential technology, and media? Questions How do learners use valid information and reasoned conclusions to make ethical decisions in creating new knowledge? How do learners personalize their use of information and information technologies? How do learners engage with information to extend their personal learning? **AASL** ISTE **Concepts and Competencies for Learners PA Academic Standards** Standards for Standards for Learners Students **Concept: Attributing Information Sources** Grade **Learner Competencies** ELA Science SS & H CEW BCIT **CRSC** Shared Number 3._._ 8._._ 13._._ 15._._ PK-12 Foundation. 1._._ Band What students should be able to do; Letter Band Band 3,5,8,11 Band Domain. Band PK-12 key skills Competency 9-12 Use standard citation format e.g. 1.4.S 3.5.A 8.5.A I.B 2c endnotes, footnotes, parenthetical 1.4.W 9-12 8.5.1 VI citation to document specific primary or 9-12 9-12 secondary source information and include a standard citation page (e.g. bibliography, works cited). 6-8 Cite specific textual evidence from 3.5.A 8.5.A VI.B 3b 6-8 8.5.1 VI.C primary and secondary sources. 6-8 6-8 Cite sources using standard 1.4.S 1.4.W VI.B 2b bibliographic citation format. 6-8 VI.C.1 3a 4-5 Identify bibliographic information to 1.4.W 13.2.5.B 15.3.E VI.A.2 2c create a list of sources used. 3-5 15.3.I VI.B.2

3-5

		Concept: C	Creating Mul	timedia to D	emonstrate	Learning		
9-12	Create multimedia products to present relationships between information and ideas.	1.4.U 9-12	3.6.F 9-12	8.6.F 9-12	13.1.F 13.2.B 9-12	15.3.C 9-12	I.C IV.D.3 VI.C.2	6
6-8	Select and utilize multimedia to create digital media appropriate to audience.					15.4.B 15.3.T 6-8	VI.C	6
3-5	Select and utilize multimedia to create digital media appropriate to audience.					15.4.G 15.4.K 3-5	I.B.3. VI	6a 6b 6d
			Concept: De	eveloping Dig	gital Skills			
9-12	Use ongoing feedback and technology to produce, publish, and update individual or shared products ethically.	1.4.U 9-12	3.6.E 9-12	8.6.E 9-12		15.3.W 9-12	I.C III.C IV.C.3 IV.D VI	6c
6-8	Use technology ethically to produce and publish as well as interact and collaborate with others.	1.4.U 6-8	3.6.E 6-8	8.6.E 6-8		15.3.W 6-8	III.B.1 VI.B.1 VI.C VI.D	
3-5	Use technology and keyboarding skills to produce and publish a product, with guidance and support.	1.4.U 3-5				15.4.G 15.4.K 3-5	I.C.4 VI	2c 6 7b 7c
1-2	Use digital tools to produce and publish writing, with guidance and support.	1.4.U K-2					I.C.4 III.B.1 VI.D.1	6a 6d 7c
К	Explore digital tools to produce and publish writing, with guidance and support.	1.4.U K-2					I.C.4 III.B.1 VI.D.1	7 c

		Concept: [Demonstrat	ing Etiquette	in Using Tec	hnology		
9-12	Demonstrate technology etiquette skills and leadership when communicating with others.					15.3.M 15.3.W 9-12	VI	2
6-8	Demonstrate proper etiquette when networking either face-to-face or online.					15.3.M 15.3.W 6-8	III.B,D IV.C.2 VI.C	2b 2c 3c 7b
3-5	Apply proper etiquette when using technology.					15.3.M 3-5	VI.A.1 VI.C.2 VI.D.3	2 6b
PK-2	Demonstrate proper care of technology and equipment.					15.4.B PK-2	VI.A.1 VI.A.2	2b
К	Demonstrate proper book handling skills and correct procedures for using eReader devices (e.g., how to turn device on and off, turn pages, protect screen).	1.1.A PK-2					VI.D.1	1d
PK-K	Demonstrate proper handling skills for print (e.g., how to open and hold properly, turn pages correctly, use bookmarks, and return materials to proper place).	1.1.A PK-2						
		Concept:	Applying P	rinciples of In	tellectual Pr	operty		-
9-12	Apply intellectual property principles (e.g., public domain, Creative Commons, educational fair use, copyright).					15.3.T 15.4.B 9-12	VI	2

6-8	Apply intellectual property principles (e.g., public domain, Creative Commons, educational fair use, copyright).					15.4.B 15.3.T 6-8		VI	6
3-5	Apply intellectual property principles (e.g., public domain, Creative Commons, educational fair use, copyright).					15.4.B 15.3.T 3-5		VI	6a 6b 6d
	Conc	ept: Using I	nformation a	and Technolo	gy Safely an	d Responsib	У		
9-12	Advocate and practice safe, legal, ethical, and responsible use of information and technology in school and in personal situations (e.g., public domain, Creative Commons, educational fair use, copyright).					15.3.T 15.4.B 9-12		VI	2 6
6-8	Practice safe, legal, and responsible use of information and technology.					15.4.B 15.3.T 6-8		VI	2
3-5	Explain the importance of safe, legal and responsible use of technology.					15.4.B 15.3.T 3-5		VI	2 6b
PK-2	Answer questions about the importance of safe, legal, and responsible use of technology, with prompting and support.					15.3.T PK-2		VI.A.1 VI.A.2	2b
	Concept	: Communic	ating Effecti	vely to Estab	lish and Sust	ain Relation	ships		
9-12	Select expressive communication strategies specific to context.						B 9-12	VI.C.2	
6-8	Explain how expressive communication strategies can affect others.						B 6-8	VI.C.2	

1		5	Select and utilize expressive communication strategies (e.g., tone, body language, facial expressions) with an understanding of its effect on others.			B 1-5	VI.C.2	
-	PK-I	K	Engage in reciprocal communication with peers and adults.			B PK-K	VI.C.2	

This project is made possible in part by Library Services and Technology Act (LSTA) funds from the U.S. Institute of Museum and Library Services as administered by the Pennsylvania Department of Education through the Office of Commonwealth Libraries, and the Commonwealth of Pennsylvania, Tom Wolf, Governor.