

# ***The Model Curriculum for PA School Library Programs*** **Overview**

## Table of Contents of Supporting Documents

<b>Document</b>	<b>Page #</b>
Structure of <i>The Model Curriculum for Pennsylvania School Library Programs</i>	1
<i>The Model Curriculum for Pennsylvania School Library Programs</i> Alignment with <i>PA Core Standards</i>	2
<b>Stage 1: Desired Results</b>	<b>7</b>
Long-Term Transfer Goals	8
Big Ideas	9
Essential Questions for Each Big Idea	10
Library Information Concepts for Each Big Idea	11
Library Information Concepts for Each Big Idea and <i>PA Core Standards</i>	12
Summary of Student Competencies for Each Grade Band	16
Student Competencies for Each Grade Band Arranged by Big Ideas and Concepts	17
<i>The Model Curriculum for Pennsylvania School Library Programs, Competencies, Grade Bands PK-12</i>	24
<b>Stage 2: Assessment Evidence</b>	<b>46</b>
GRASPS Template	47
Sample GRASPS	48
Performance Tasks for Clustered Big Ideas/Library Information Concepts & Grade Bands	49
<b>Stage 3: Learning Plan</b>	<b>50</b>
Stage 2 Performance Tasks and Stage 3 Learning Plans Arranged by Clustered Big Ideas/Library Information Concepts	51
Stage 2 Performance Tasks & Stage 3 Learning Plans for Grade Bands Arranged by Clustered Big Ideas & Concepts	58
WHERE TO Template Explanation	59
Examples of Instructional Strategies	60
WHERE TO Template	61

## Structure of *The Model Curriculum for PA School Library Programs*

Alignment with 44 PA Core Standards


### Stage 1: Desired Results

Stage 1: 3 Long-Term Transfer Goals

What students should be able to do when they confront new challenges—both in and out of school


Stage 1: 7 Big Ideas/Essential Questions

Deep understandings that students should develop as they move through the grades; provocative questions that foster inquiry


Stage 1: 33 Library and Information Concepts

Core knowledge that students should know and understand


Stage 1: Competencies Based on the Concepts for Each Grade Band

What students should know and be able to do

Grade Band PK-2	Grade Band 3-5	Grade Band 6-8	Grade Band 9-12
51 Competencies	37 Competencies	35 Competencies	35 Competencies


### Stage 2: Assessment Evidence

Stage 2: Performance Tasks and Rubrics: GRASPS\*

Authentic tasks that allow students to demonstrate their understandings and skills

Grade Band PK-2	Grade Band 3-5	Grade Band 6-8	Grade Band 9-12
9 Performance Tasks	9 Performance Tasks	9 Performance Tasks	18 Performance Tasks


### Stage 3: Learning Plan

Stage 3: Learning Activities, Instruction, and Resources: WHERE TO\*

Engaging and effective teaching/learning so that students produce evidence that demonstrates desired results

Grade Band PK-2	Grade Band 3-5	Grade Band 6-8	Grade Band 9-12
8 Learning Plans	8 Learning Plans	9 Learning Plans	10 Learning Plans

\*Not all competencies have Performance Tasks, Rubrics and/or Learning Plans

**The Model Curriculum for Pennsylvania School Library Programs  
Alignment with PA Core Standards**

**PA Core Standards: English Language Arts  
(Grades PreK-12)**

<b>CC.1.1 Foundational Skills</b>	<b>Students gain a working knowledge of concepts of print, alphabetic principle, and other basic conventions.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.1.1.A	Book Handling	PreK-K

<b>CC.1.2 Reading Informational Text</b>	<b>Students read, understand and respond to informational text—with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.1.2.D	Craft and Structure: Point of View	3–12
CC.1.2.E	Craft and Structure: Text Structure	PreK–3
CC.1.2.G	Integration of Knowledge and Ideas: Diverse Media	PreK–12
CC.1.2.H	Integration of Knowledge and Ideas: Evaluating Arguments	K–12
CC.1.2.L	Range of Reading	PreK–12

<b>CC.1.3 Reading Literature</b>	<b>Students read, understand and respond to works of literature—with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.1.3.D	Craft and Structure: Text Structure	PreK–K
CC.1.3.E	Craft and Structure: Text Structure	PreK–1
CC.1.3.G	Integration of Knowledge and Ideas: Sources of Information	PreK–2
CC.1.3.H	Integration of Knowledge and Ideas: Text Analysis	PreK–2
CC.1.3.K	Range of Reading	PreK–12

<b>CC.1.4 Writing</b>	<b>Students write for different purposes and audiences. Students write clear and focused text to convey a well-defined perspective and appropriate content.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.1.4.I	Opinion/Argumentative Content	K–12
CC.1.4.S	Respond to Literature	3–12
CC.1.4.U	Technology/Publication	K–12
CC.1.4.V	Conducting Research	PreK–12
CC.1.4.W	Credibility, Reliability, and Validity of Sources	PreK–12

<b>CC.1.5 Speaking and Listening</b>	<b>Students present appropriately in formal speaking situations, listen critically, and respond intelligently as individuals or in group discussions.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.1.5.B	Comprehension and Collaboration: Critical Listening	PreK–5
CC.1.5.C	Comprehension and Collaboration: Evaluating Information	6–12
CC.1.5.F	Integration of Knowledge and Ideas: Multimedia	1–12

**A Model Curriculum for Pennsylvania School Library Programs  
Alignment with PA Core Standards**

**PA Core Standards: Reading and Writing in Science and Technology/Technical  
Subjects  
(Grades 6–12)**

<b>CC.3.5 Reading Informational Text</b>	<b>Students read, understand, and respond to informational text—with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.3.5.A	Key Ideas and Details	6–12
CC.3.5.G	Integration of Knowledge and Ideas	6–12
CC.3.5.H	Integration of Knowledge and Ideas	6–12
CC.3.5.I	Integration of Knowledge and Ideas	6–12
<b>CC.3.6 Writing</b>	<b>Students write for different purposes and audiences. Students write clear and focused text to convey a well-defined perspective and appropriate content.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.3.6.E	Production and Distribution of Writing	6–12
CC.3.6.F	Research to Build and Present Knowledge	6–12
CC.3.6.G	Research to Build and Present Knowledge	6–12
CC.3.6.H	Research to Build and Present Knowledge	6–12

***A Model Curriculum for Pennsylvania School Library Programs  
Alignment with PA Core Standards***

***PA Core Standards: Reading and Writing in History and Social Studies  
(Grades 6–12)***

<b>CC.8.5 Reading Informational Text</b>	<b>Students read, understand, and respond to informational text – with emphasis on comprehension, making connections among ideas and between texts with focus on textual evidence.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.8.5.A	Key Ideas and Details	6–12
CC.8.5.G	Integration of Knowledge and Ideas	6–12
CC.8.5.H	Integration of Knowledge and Ideas	6–12
CC.8.5.I	Integration of Knowledge and Ideas	6–12

<b>CC.8.6 Writing</b>	<b>Students write for different purposes and audiences. Students write clear and focused text to convey a well-defined perspective and appropriate content.</b>	
<b>CC Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
CC.8.6.E	Production and Distribution of Writing	6–12
CC.8.6.F	Research to Build and Present Knowledge	6–12
CC.8.6.G	Research to Build and Present Knowledge	6–12
CC.8.6.H	Research to Build and Present Knowledge	6–12

***A Model Curriculum for Pennsylvania School Library Programs  
Alignment with PA Core Standards***

***PA Academic Standards: Business, Computer, and Information Technology  
(Grades PreK–12)***

<b>15.3</b>		
<b>Communication</b>		
<b>PA Academic Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
15.3.C	Foundations of Communication	6–12
15.3.E	Foundations of Communication	3–12
15.3.I	Foundations of Communication	3–12
15.3.M	Etiquette	PreK–12
15.3.T	Electronic Communication	K–12
15.3.W	Electronic Communication	6–12

<b>15.4</b>		
<b>Computer and Information Technologies</b>		
<b>PA Academic Standard</b>	<b>Strand</b>	<b>Grade Levels</b>
15.4.B	Digital Citizenship	PreK-12
15.4.K	Digital Media	PreK–12
15.4.L	Technology Research	PreK–12

# Stage 1: Desired Results


## **The Model Curriculum for Pennsylvania School Library Programs Stage 1 Desired Results: Long-Term Transfer Goals**

Long-Term Transfer Goals highlight the understandings, knowledge, and skills that we seek in the long run; i.e., what we want students to be able to do when they confront new challenges—both in and outside of school

**Students will be able to independently use their learning to:**

1. Read and evaluate text in all formats for learning, personal and aesthetic growth, and enjoyment.
2. Research, analyze, synthesize, and evaluate information as critical consumers to draw conclusions and make informed decisions.
3. Create, apply, and share knowledge ethically and effectively in a variety of media formats to communicate a coherent message.

*(Based on Standards for the 21<sup>st</sup>-Century Learner, American Association of School Librarians, 2007.)*

<b>Big Ideas</b>	<b>Essential Questions</b>
Effective readers use appropriate strategies to construct meaning.	<ul style="list-style-type: none"> <li>▪ How do strategic readers create meaning from informational and literary text?</li> <li>▪ What is this text really about?</li> <li>▪ How do readers know what to believe?</li> <li>▪ How does what readers read influence how they should read it?</li> <li>▪ How does a reader's purpose influence how text should be read?</li> </ul>
Critical thinkers actively and skillfully interpret, analyze, evaluate and synthesize information.	<ul style="list-style-type: none"> <li>▪ How do readers know what to believe in what they read, hear, and view?</li> <li>▪ How does interaction with text provoke thinking and response?</li> </ul>
Active listeners make meaning from what they hear by questioning, reflecting, responding, and evaluating.	<ul style="list-style-type: none"> <li>▪ What do good listeners do?</li> <li>▪ How do active listeners make meaning?</li> <li>▪ How do active listeners know what to believe in what they hear?</li> </ul>
Effective speakers prepare and communicate messages to address the audience and purpose.	<ul style="list-style-type: none"> <li>▪ How do task, purpose, and audience influence how speakers craft and deliver a message?</li> <li>▪ How do speakers employ language and utilize resources to effectively communicate a message?</li> </ul>
Effective research requires the use of varied resources to gain or expand knowledge.	<ul style="list-style-type: none"> <li>▪ What does a reader look for and how can s/he find it?</li> <li>▪ How does a reader know a source can be trusted?</li> <li>▪ How does one organize and synthesize information from various sources?</li> <li>▪ How does one best present findings?</li> </ul>
Audience and purpose influence a writer's choice of organizational pattern, language, and literary techniques.	<ul style="list-style-type: none"> <li>▪ What makes clear and effective writing?</li> <li>▪ Why do writers write? What is the purpose?</li> <li>▪ Who is the audience? What will work best for the audience?</li> </ul>
Responsible citizens use information ethically and productively in a global society.	<ul style="list-style-type: none"> <li>▪ How do responsible citizens use information ethically?</li> <li>▪ How do responsible citizens use information productively in a global society?</li> </ul>

**Stage 1: Desired Results**  
**List of Big Ideas**

<b>Effective Readers</b>	Effective readers use appropriate strategies to construct meaning.
<b>Critical Thinkers</b>	Critical thinkers actively and skillfully interpret, analyze, evaluate and synthesize information.
<b>Active Listeners</b>	Active listeners make meaning from what they hear by questioning, reflecting, responding, and evaluating.
<b>Effective Speakers</b>	Effective speakers prepare and communicate messages to address the audience and purpose.
<b>Effective Research</b>	Effective research requires the use of varied resources to gain or expand knowledge.
<b>Audience and Purpose</b>	Audience and purpose influence a writer's choice of organizational pattern, language, and literary techniques.
<b>Responsible Citizens</b>	Responsible citizens use information ethically and productively in a global society.

**Stage 1: Desired Results**  
**Essential Questions for Each Big Idea**

Effective Readers	Critical Thinkers	Active Listeners	Effective Speakers	Effective Research	Audience & Purpose	Responsible Citizens
How do strategic readers create meaning from informational and literary text?	How do readers know what to believe in what they read, hear, and view?	What do good listeners do?	How do task, purpose, and audience influence how speakers craft and deliver a message?	What does a reader look for and how can s/he find it?	What makes clear and effective writing?	How do responsible citizens use information ethically?
What is this text really about?	How does interaction with text provoke thinking and response?	How do active listeners make meaning?	How do speakers employ language and utilize resources to effectively communicate a message?	How does a reader know a source can be trusted?	Why do writers write? What is the purpose?	How do responsible citizens use information productively in a global society?
How do readers know what to believe?		How do active listeners know what to believe in what they hear?		How does one organize and synthesize information from various sources?	Who is the audience? What will work best for the audience?	
How does what readers read influence how they should read it?				How does one best present findings?		
How does a reader's purpose influence how text should be read?						

**Stage 1: Desired Results**  
**Library Information Concepts for Each Big Idea**

<b>Effective Readers</b>	<b>Critical Thinkers</b>	<b>Active Listeners</b>	<b>Effective Speakers</b>	<b>Effective Research</b>	<b>Audience &amp; Purpose</b>	<b>Responsible Citizens</b>
<b>Determining Author's Point of View (Perspective)</b>	<b>Evaluating Sources</b> (See Also Effective Research Big Idea)	<b>Evaluating, Analyzing and Integrating Information</b>	Preparing Multimedia Presentations	Drawing Evidence From Text	Producing and Publishing with Technology	<b>Using Information Ethically and Responsibly</b>
<b>Identifying Text Features</b>	<b>Integrating Diverse Media</b>	<b>Identifying Main Ideas</b>		<b>Research Process: Effective Inquiry</b>		Demonstrating Technology Etiquette & Safety
<b>Evaluating Diverse Media</b>	Evaluating Arguments	<b>Describing Key Ideas and Details</b>		<b>Research Process: Evaluating Sources</b> (See Also Critical Thinkers Big Idea)		<b>Behaving as a Digital Citizen</b>
Evaluating Arguments	Synthesizing Information			Research Process: Note-Taking Strategies and Presenting Research Findings		Using Digital Media
<b>Selecting Informational Texts &amp; Literary Non-Fiction</b>	<b>Research Process: Developing Research Topic and Question(s)</b>			Recalling Information		
<b>Drawing Evidence: Primary &amp; Secondary Sources</b>	<b>Research Process: Accessing, Identifying and Evaluating Resources</b>			<b>Book &amp; eReader Handling Skills</b>		
Identifying Author and Illustrator Roles	Research Process: Synthesizing Information					
Explaining Different Types of Text	Research Process: Note-Taking Strategies					
<b>Identifying Literary Elements</b>						
Selecting Literary Fiction						

**All concepts are important for librarians to teach to students.**  
**Concepts in BOLD are of first priority for librarians serving multiple buildings to teach to students.**

## *The Model Curriculum for Pennsylvania School Library Programs*

### Stage 1: Desired Results

#### Library Information Concepts for Each Big Idea & PA Core Standards

The Model Curriculum is based on the *Pennsylvania Core Standards* for English Language Arts; Reading and Writing in Science & Technology/Technical Subjects; Reading and Writing in Social Studies and History; and the Pennsylvania Academic Standards in Business, Computer, and Information Technology.

All Library Information Concepts are important; the bolded Library Information Concepts, however, are considered essential for the librarian to teach and are of first priority if the librarian’s instructional time with students is limited.

#### Big Idea: Effective readers use appropriate strategies to construct meaning.

<b>Essential Questions:</b>
▪ How do strategic readers create meaning from informational and literary text?
▪ What is this text really about?
▪ How do readers know what to believe?
▪ How does what readers read influence how they should read it?
▪ How does a reader’s purpose influence how text should be read?

Library Information Concept	ELA Standards 1._._ (Band)	Science Standards 3._._ (Band)	SS & H Standards 8._._ (Band)	BCIT Standards 15._._ (Band)
<b>Determining Author’s Point of View (Perspective)</b>	CC.1.2.D (3-12)			
<b>Identifying Text Features</b>	CC.1.2.E (PreK-3)			
<b>Evaluating Diverse Media</b>	CC.1.2.G (PreK-12)			
Evaluating Arguments	CC.1.2.H (K-12)			
<b>Selecting Informational Texts &amp; Literary Non-Fiction</b>	CC.1.2.L (PreK-12)	CC.3.5.I (9-12)	CC.8.5.I (9-12)	
<b>Drawing Evidence: Primary &amp; Secondary Sources</b>	CC.1.2.L (6-8)	CC.3.5.A (6-12)	CC.8.5.A (6-12) CC.8.5.I (6-12)	
Identifying Author and Illustrator Roles	CC.1.3.D (PreK-K)			
Explaining Different Types of Text	CC.1.3.E (PreK-1)			
<b>Identifying Literary Elements</b>	CC.1.3.G (PreK-2) CC.1.3.H (PreK-1)			
Selecting Literary Fiction	CC.1.3.K (PreK-12)			

**Big Idea: Critical thinkers actively and skillfully interpret, analyze, evaluate, and synthesize information.**

**Essential Questions:**

- How do readers know what to believe in what they read, hear, and view?
- How does interaction with text provoke thinking and response?

Library Information Concept	ELA Standards 1.___ (Band)	Science Standards 3.___ (Band)	SS & H Standards 8.___ (Band)	BCIT Standards 15.___ (Band)
<b>Evaluating Sources</b> (See Also Effective Research Big Idea)	CC.1.4.I (K-12) CC.1.4.W (9-12)	CC.3.6.G (6-12)	CC.8.6.G (6-12)	15.3.E (3-12) 15.4.L (PreK-8)
<b>Integrating Diverse Media</b>	CC.1.2.G (9-12)	CC.3.5.G (6-12)	CC.8.5.G (6-12)	15.3.E (9-12)
Evaluating Arguments	CC.1.2.D (6-12)	CC.3.5.H (6-12)	CC.8.5.H (6-12)	
Synthesizing Information	CC.1.2.G (9-12)	CC.3.6.H (6-12) CC.3.5.I (6-12)	CC.8.6.H (9-12) CC.8.5.I (6-12)	15.3.I (6-12)
<b>Research Process: Developing Research Topic and Question(s)</b>	CC.1.4.V (PreK-12)	CC.3.6.F (6-12)	CC.8.6.F (6-12)	15.3.C (9-12) 15.3.L (9-12)
<b>Research Process: Accessing, Identifying, and Evaluating Resources</b>		CC.3.6.G (6-12)	CC.8.6.G (6-12)	15.3.I (6-12)
Research Process: Synthesizing Information	CC.1.4.S (6-12) CC.1.4.W (6-12)			15.4.L (9-12) 15.3.I (3-8)
Research Process: Note-Taking Strategies	CC.1.4.S (3-8) CC.1.4.W (3-8)			15.3.I (3-8) 15.4.L (9-12)

**Big Idea: Active listeners make meaning from what they hear by questioning, reflecting, responding, and evaluating.**

**Essential Questions:**

- What do good listeners do?
- How do active listeners make meaning?
- How do active listeners know what to believe in what they hear?

Library Information Concept	ELA Standards 1.___ (Band)	Science Standards 3.___ (Band)	SS & H Standards 8.___ (Band)	BCIT Standards 15.___ (Band)
<b>Evaluating, Analyzing and Integrating Information</b>	CC.1.5.C (6-12)			
<b>Identifying Main Ideas</b>	CC.1.5.B (3-5)			
<b>Describing Key Ideas and Details</b>	CC.1.5.B (PreK-2)			

**Big Idea: Effective speakers prepare and communicate messages to address the audience and purpose.**

**Essential Questions:**

- How do task, purpose, and audience influence how speakers craft and deliver a message?
- How do speakers employ language and utilize resources to effectively communicate a message?

Library Information Concept	ELA Standards 1.___ (Band)	Science Standards 3.___ (Band)	SS & H Standards 8.___ (Band)	BCIT Standards 15.___ (Band)
Preparing Multimedia Presentations	CC.1.5.F (1-12)			

**Big Idea: Effective research requires the use of varied resources to gain or expand knowledge.**

**Essential Questions:**

- What does a reader look for and how can s/he find it?
- How does a reader know a source can be trusted?
- How does one organize and synthesize information from various sources?
- How does one best present findings?

Library Information Concept	ELA Standards 1.___ (Band)	Science Standards 3.___ (Band)	SS & H Standards 8.___ (Band)	BCIT Standards 15.___ (Band)
Drawing Evidence From Text	CC.1.4.S (3-12)			
<b>Research Process: Effective Inquiry</b>	CC.1.4.V (PreK-12)			
<b>Research Process: Evaluating Sources</b> (See Also Critical Thinkers Big Idea)	CC.1.4.W (3-12)	CC.3.6.G (6-12)	CC.8.6.G (6-12)	15.3.E (3-12)
Research Process: Note-Taking Strategies and Presenting Research Findings	CC.1.4.W (3-12)			15.3.E (3-5) 15.3.I (3-5)
Recalling Information	CC.1.4.W (PreK-2)			
<b>Book &amp; eReader Handling Skills</b>	CC.1.1.A (PreK-2)			

**Big Idea: Audience and purpose influence a writer’s choice of organizational pattern, language, and literary techniques.**

**Essential Questions:**

- What makes clear and effective writing?
- Why do writers write? What is the purpose?
- Who is the audience? What will work best for the audience?

Library Information Concept	ELA Standards 1._._ (Band)	Science Standards 3._._ (Band)	SS & H Standards 8._._ (Band)	BCIT Standards 15._._ (Band)
Producing and Publishing with Technology	CC.1.4.U (K-12)	CC.3.6.E (6-12)	CC.8.6.E (6-12)	15.3.W (6-12)

**Big Idea: Responsible citizens use information ethically and productively in a global society.**

**Essential Questions:**

- How do responsible citizens use information ethically?
- How do responsible citizens use information productively in a global society?

Library Information Concept	ELA Standards 1._._ (Band)	Science Standards 3._._ (Band)	SS & H Standards 8._._ (Band)	BCIT Standards 15._._ (Band)
<b>Using Information Ethically and Responsibly</b>		CC.3.6.G (6-12)	CC.8.6.G (6-12)	
Demonstrating Technology Etiquette & Safety				15.3.M (PreK-12) 15.3.T (9-12) 15.3.W (6-12)
<b>Behaving as a Digital Citizen</b>				15.3.T (6-12) 15.4.B (PreK-12)
Using Digital Media				15.4.K (PreK-12)


**Stage 1 Desired Results: Summary of Student Competencies for Each Grade Band**

Summary of Competencies for the 33 Library Information Concepts arranged by the 7 Big Ideas	Competencies by Grade Band			
	PreK-2	3-5	6-8	9-12
Effective readers (10 Library information concepts)	34	13	11	12
Critical thinkers (8 Library information concepts)	4	6	9	14
Active listeners (3 Library Information concepts)	3	3	10	6
Effective speakers (1 Library information concept)	1	3	3	2
Effective research (6 Library information concepts)	6	6	6	9
Audience & purpose (1 Library information concept)	2	3	3	2
Responsible citizens (4 Library information concepts)	4	5	8	10
<b>Total Competencies per Grade Band</b>	<b>54</b>	<b>39</b>	<b>50</b>	<b>55</b>

**Stage 1: Desired Results**  
**Student Competencies for Each Grade Band Arranged by Big Ideas and Concepts**

Big Idea: Effective readers use appropriate strategies to construct meaning				
Library Information Concept	Number of Competencies for Grade Band			
	PreK-K-1-2	3-4-5	6-7-8	9-10-11-12
Determining author's point of view	0	1	1	2
Identifying text features	4	1	0	0
Evaluating diverse media	4*	3*	3*	2*
Evaluating arguments	3	3	1	2
Selecting informational texts & literary non-fiction	5*	3*	2*	2
Drawing evidence: primary & secondary sources	0	0	1*	1
Identifying author & illustrator roles	2	0	0	0
Explaining different types of text	3	0	0	0
Identifying literary elements	6*	0	0	0
Selecting literary fiction	7*	2*	3*	3*
Total competencies by concept for this Big Idea	34	13	11	12

**\*Performance Task, Rubric, and Learning Plan Available**

<b>Big Idea: Critical thinkers actively and skillfully interpret, analyze, evaluate and synthesize information.</b>				
<b>Library Information Concept</b>	<b>Number of Competencies for Grade Band</b>			
	<b>PreK-K-1-2</b>	<b>3-4-5</b>	<b>6-7-8</b>	<b>9-10-11-12</b>
Evaluating sources	2*	4*	2*	4*
Integrating diverse media	0	0	1*	2
Evaluating arguments	0	0	1	1
Synthesizing information	0	0	1	3*
Research Process: developing research topics & question(s)	2*	1*	1*	1*
Research Process: assessing, identifying, & evaluating resources	0	0	1*	1*
Research Process: synthesizing information	0	0	1*	1
Research Process: note-taking strategies	0	1*	1*	1*
<b>Total competencies by concepts for this Big Idea</b>	<b>4</b>	<b>6</b>	<b>9</b>	<b>14</b>

**\*Performance Task, Rubric, and Learning Plan Available**

<b>Big Idea: Active listeners make meaning from what they hear by questioning, reflecting, responding and evaluating</b>				
<b>Library Information Concept</b>	<b>Number of Competencies by Grade Band</b>			
	<b>PreK-K-1-2</b>	<b>3-4-5</b>	<b>6-7-8</b>	<b>9-10-11-12</b>
<b>Evaluating, analyzing &amp; integrating information</b>	<b>0</b>	<b>0</b>	<b>10</b>	<b>6</b>
<b>Identifying main ideas</b>	<b>0</b>	<b>3</b>	<b>0</b>	<b>0</b>
<b>Describing key ideas &amp; details</b>	<b>3</b>	<b>0</b>	<b>0</b>	<b>0</b>
<b>Totals competencies by concept for this Big Idea</b>	<b>3</b>	<b>3</b>	<b>10</b>	<b>6</b>

**\*Performance Task, Rubric, and Learning Plan Available**

<b>Big Idea: Effective speakers prepare and communicate messages to address the audience and purpose</b>				
<b>Library Information Concept</b>	<b>Number of Competencies by Grade Band</b>			
	<b>PreK-K-1-2</b>	<b>3-4-5</b>	<b>6-7-8</b>	<b>9-10-11-12</b>
<b>Preparing multimedia presentations</b>	1	3*	3*	2*
<b>Total competencies by concept for this Big Idea</b>	1	3	3	2

**\*Performance Task, Rubric, and Learning Plan Available**

**Big Idea:  
Effective research requires the use of varied resources to gain or expand knowledge.**

Library Information Concept	Number of Competencies by Grade Band			
	PreK-K-1-2	3-4-5	6-7-8	9-10-11-12
Drawing evidence from text	0	2*	3*	3*
Research Process: effective inquiry	1*	1*	1*	1*
Research Process: evaluating sources	0	1	1*	4*
Research Process: note-taking strategies & presenting research findings	0	2*	1*	1*
Research Process: recalling information	3*	0	0	0
Book & eReader handling skills	2	0	0	0
<b>Total competencies by concepts for this Big Idea</b>	<b>6</b>	<b>6</b>	<b>6</b>	<b>9</b>

**\*Performance Task, Rubric, and Learning Plan Available**

<b>Big Idea: Audience and purpose influence a writer's choice of organizational pattern, language, and literary techniques</b>				
<b>Library Information Concept</b>	<b>Number of Competencies by Grade Band</b>			
	<b>PreK-K-1-2</b>	<b>3-4-5</b>	<b>6-7-8</b>	<b>9-10-11-12</b>
<b>Producing &amp; publishing with technology</b>	<b>2*</b>	<b>3*</b>	<b>3*</b>	<b>2*</b>
<b>Total competencies by concept for this Big Idea</b>	<b>2</b>	<b>3</b>	<b>3</b>	<b>2</b>

**\*Performance Task, Rubric, and Learning Plan Available**

**Big Idea:  
Responsible citizens use information ethically and productively in a global society**

Library Information Concept	Number of Competencies by Grade Band			
	PreK-K-1-2	3-4-5	6-7-8	9-10-11-12
Using information ethically & responsibly	0	0	2*	5*
Demonstrating technology etiquette & safety	2*	2*	3	2*
Behaving as a digital citizen	1*	1*	1*	2*
Using digital media	1*	2*	2*	1*
<b>Total competencies by concept for this Big Idea</b>	<b>4</b>	<b>5</b>	<b>8</b>	<b>10</b>

**\*Performance Task, Rubric, and Learning Plan Available**