
Information and Communications Technology Literacy

Course Expectations

The Information and Communications Technology Literacy Course-Level Expectations document began as an update of the former Information Literacy strand of Communication Arts Grade-Level and Course-Level Expectations. Early in the work it became apparent that the knowledge and skills required for proficiency in this area are not limited to one content area. Furthermore, several factors influenced the proposal to elevate this area to a separate content area. Some of those factors are:

1. The marked increase in the influence of technology in the lives of students and the world of work

2. Growing demands for an awareness of the utility—and the risks—of various uses of technology

3. The relevance of this content to all areas of study, rather than the one area of Communication Arts

This document is the result of collaboration between the Department of Elementary and Secondary Education Curriculum and Assessment section, the section of School Support Services, and Missouri educators from across the state. The working group ranged from educators at the primary grades to college level instructors, and met numerous times to carefully examine the current Information Literacy Course Expectations, as well as current research in the areas of communications and media. Those educators included classroom teachers, media specialists, directors of technology, and professors in related areas, and they are listed below. This document is the result of their discussion and study.
Standards Alignment and Depth of Knowledge documentation is in process.
Sources:

AASL Learning Standards 2007, http://ala.org/ala/mgrps/divs/aasl/guidelinesandstandards/learningstandards/standards.cfm
Information Literacy Standards for Student Learning (AASL and AECT standards), http://www.ala.org/ala/mgrps/divs/aasl/aaslproftools/informationpower/InformationLiteracyStandards_final.pdf
Colorado Information Literacy Standards (based on ALA standards), http://www.cde.state.co.us/litstandards/litstandards.htm
ISTE National Educational Technology Standards for Students, http://www.iste.org/Content/NavigationMenu/NETS/ForStudents/2007Standards/NETS_for_Students_2007_Standards.pdf
MDHE’s Curriculum Alignment Initiative - Appendix C: Draft Cross-Disciplinary Competencies, http://www.dhe.mo.gov/casinitiative.shtml
Massachusetts Technology Literacy Standards and Expectations, http://www.doe.mass.edu/edtech/standards.html
Ohio Academic Content Standards for K-12 Technology, http://education.ohio.gov/GD/Templates/Pages/ODE/ODEPrimary.aspx?page=2&TopicID=1696&TopicRelationID=1707
Educators who served as members of the Information and Communications Technology Literacy committee are:

	Jennifer Baldwin
	Jasper School District

	Amy Gates
	Lee's Summit School District

	Tori Grable
	St. Joseph School District

	Jennifer Halter
	St. Joseph School District

	Janet Herdman
	North Kansas City School District

	Tricia Hile
	Lee's Summit School District

	Debbie Hughes
	Jefferson City School District

	Dana Humphrey
	Ft. Zumwalt School District

	David Lininger
	Skyline School District

	Cathie Loesing
	Columbia School District

	Mariano Marin-Gomez
	Lindbergh School District

	Lisa Meredith
	Parkway School District

	JB Petty
	Missouri State University

	Patricia Roe
	Parkway School District

	Lisa Walters
	Hickman Mills School District

Missouri Department of Elementary and Secondary Education

Spring 2010
	1 Follow an inquiry process to construct new understandings, draw conclusions, and create new knowledge

	
	Grade 9
	Grade 10
	Grade 11
	Grade 12

	A
	Follow, monitor, and evaluate inquiry process:

a. Identify an information need

b. Access prior knowledge relevant to the needed information

c. Identify additional information to meet the need

d. Locate relevant sources and select information appropriate to the problem or question

e. Seek feedback from others

f. Exchange knowledge and ideas in appropriate formats

g. Evaluate the results
h. Use critical thinking skills to adapt process, as necessary, to fulfill purpose
	Follow, monitor, and evaluate inquiry process:

a. Identify an information need

b. Access prior knowledge relevant to the needed information

c. Identify additional information to meet the need

d. Locate relevant sources and select information appropriate to the problem or question

e. Seek feedback from others

f. Exchange knowledge and ideas in appropriate formats

g. Evaluate the results
h. Use critical thinking skills to adapt process, as necessary, to fulfill purpose
	Follow, monitor, and evaluate inquiry process:

a. Identify an information need

b. Access prior knowledge relevant to the needed information

c. Identify additional information to meet the need

d. Locate relevant sources and select information appropriate to the problem or question

e. Seek feedback from others

f. Exchange knowledge and ideas in appropriate formats

g. Evaluate the results
h. Use critical thinking skills to adapt process, as necessary, to fulfill purpose
	Follow, monitor, and evaluate inquiry process:

a. Identify an information need

b. Access prior knowledge relevant to the needed information

c. Identify additional information to meet the need

d. Locate relevant sources and select information appropriate to the problem or question

e. Seek feedback from others

f. Exchange knowledge and ideas in appropriate formats

g. Evaluate the results
h. Use critical thinking skills to adapt process, as necessary, to fulfill purpose

	Process Components
	
	
	
	

	ST
	1.2, 1.5, 1.6, 1.8, 2.1, 3.4, 3.5
	1.2, 1.5, 1.6, 1.8, 2.1, 3.4, 3.5
	1.2, 1.5, 1.6, 1.8, 2.1, 3.4, 3.5
	1.2, 1.5, 1.6, 1.8, 2.1, 3.4, 3.5

	B

	Contribute to the construction and exchange of ideas through independent, cooperative, and/or collaborative work
	Contribute to the construction and exchange of ideas through independent, cooperative, and/or collaborative work
	Contribute to the construction and exchange of ideas through independent, cooperative, and/or collaborative work
	Contribute to the construction and exchange of ideas through independent, cooperative, and/or collaborative work

	Process Approach
	
	
	
	

	ST
	2.3, 2.4, 2.7, 4.6
	2.3, 2.4, 2.7, 4.6
	2.3, 2.4, 2.7, 4.6
	2.3, 2.4, 2.7, 4.6

	2 Determine nature and intent of information needed

	
	Grade 9
	Grade 10
	Grade 11
	Grade 12

	A
	Identify how intended audience and purpose affect information needed
	Identify how intended audience and purpose affect information needed
	Identify how intended audience and purpose affect information needed
	Identify how intended audience and purpose affect information needed

	Purpose and Audience
	
	
	
	

	ST
	1.5, 1.6, 2.3, 3.5
	1.5, 1.6, 2.3, 3.5
	1.5, 1.6, 2.3, 3.5
	1.5, 1.6, 2.3, 3.5

	B
	a. Evaluate, with minimal assistance, prior knowledge to develop questions and identify key words to focus and guide information seeking
b. Revise or clarify focus questions and key words/phrases as information is gathered

	a. Evaluate prior knowledge to develop questions and identify key words to focus and guide information seeking
b. Evaluate, with assistance, focus questions and/or key words/phrases as information is gathered and revise or clarify as appropriate

	a. Evaluate prior knowledge to develop questions and identify key words to focus and guide information seeking
b. Evaluate focus questions and/or key words/phrases as information is gathered and revise or clarify as appropriate

	a. Evaluate prior knowledge to develop questions and identify key words to focus and guide information seeking
b. Evaluate focus questions and/or key words/phrases as information is gathered and revise or clarify as appropriate

	Focus Questions/ Keywords
	
	
	
	

	ST
	1.1, 1.4, 2.2
	1.1, 1.4, 2.2
	1.1, 1.4, 2.2
	1.1, 1.4, 2.2

	3 Access information efficiently and effectively

	
	Grade 9
	Grade 10
	Grade 11
	Grade 12

	A
	a. Locate multiple primary and secondary sources of various media using appropriate organizational tools
b. Select material appropriate to student’s reading ability
	a. Locate multiple primary and secondary sources of various media using appropriate organizational tools
b. Select material appropriate to student’s reading ability
	a. Locate multiple primary and secondary sources of various media using appropriate organizational tools
b. Select material appropriate to student’s reading ability
	a. Locate multiple primary and secondary sources of various media using appropriate organizational tools
b. Select material appropriate to student’s reading ability

	Source Selection
	
	
	
	

	ST
	1.2, 1.4, 1.6
	1.2, 1.4, 1.6
	1.2, 1.4, 1.6
	1.2, 1.4, 1.6

	B
	Use the navigational features of sources to locate appropriate information

	Use the navigational features of sources to locate appropriate information
	Use the navigational features of sources to locate appropriate information

	Use the navigational features of sources to locate appropriate information

	Source Navigation
	
	
	
	

	ST
	1.4, 2.7
	1.4, 2.7
	1.4, 2.7
	1.4, 2.7

	4 Evaluate information critically and competently

	
	Grade 9
	Grade 10
	Grade 11
	Grade 12

	A
	Analyze and evaluate media techniques used to convey the message
	Analyze and evaluate media techniques used to convey the message
	Analyze and evaluate media techniques used to convey the message
	Analyze and evaluate media techniques used to convey the message

	Message
	
	
	
	

	ST
	1.5, 1.7
	1.5, 1.7
	1.5, 1.7
	1.5, 1.7

	B
	a. Analyze information to determine relevance in relationship to the topic
b. Analyze impact of timeliness when selecting sources
	a. Analyze information to determine relevance in relationship to the topic
b. Analyze impact of timeliness when selecting sources
	a. Analyze information to determine relevance in relationship to the topic
b. Analyze impact of timeliness when selecting sources
	a. Analyze information to determine relevance in relationship to the topic
b. Analyze impact of timeliness when selecting sources

	Relevance
	
	
	
	

	ST
	1.7, 3.5
	1.7, 3.5
	1.7, 3.5
	1.7, 3.5

	C
	a. Analyze the source to determine its credibility

b. Evaluate accuracy of information by determining whether it contradicts or verifies other sources

c. Evaluate for bias, with minimal assistance, by analyzing viewpoint(s) conveyed in source

d. Evaluate the copyright date of information to best meet the information need
	a. Analyze the source to determine its credibility

b. Evaluate accuracy of information by determining whether it contradicts or verifies other sources

c. Evaluate for bias by analyzing viewpoint(s) conveyed in source

d. Evaluate the copyright date of information to best meet the information need
	a. Analyze the source to determine its credibility

b. Evaluate accuracy of information by determining whether it contradicts or verifies other sources

c. Evaluate for bias by analyzing viewpoint(s) conveyed in source

d. Evaluate the copyright date of information to best meet the information need
	a. Analyze the source to determine its credibility

b. Evaluate accuracy of information by determining whether it contradicts or verifies other sources

c. Evaluate for bias by analyzing viewpoint(s) conveyed in source

d. Evaluate the copyright date of information to best meet the information need

	Reliability
	
	
	
	

	ST
	1.6, 1.7, 2.3
	1.6, 1.7, 2.3
	1.6, 1.7, 2.3
	1.6, 1.7, 2.3

	D
	a. Analyze and evaluate information to determine usefulness, including ability to read, comprehend and make meaning of the information.
b. Analyze and evaluate gathered information for gaps and weaknesses

c. Locate additional information as needed
	a. Analyze and evaluate information to determine usefulness, including ability to read, comprehend and make meaning of the information
b. Analyze and evaluate gathered information for gaps and weaknesses

c. Locate additional information as needed
	a. Analyze and evaluate information to determine usefulness, including ability to read, comprehend and make meaning of the information

b. Analyze and evaluate gathered information for gaps and weaknesses

c. Locate additional information as needed
	a. Analyze and evaluate information to determine usefulness, including ability to read, comprehend and make meaning of the information.
b. Analyze and evaluate gathered information for gaps and weaknesses

c. Locate additional information as needed

	Comprehensiveness
	
	
	
	

	ST
	1.4, 1.6, 3.5
	1.4, 1.6, 3.5
	1.4, 1.6, 3.5
	1.4, 1.6, 3.5

	5 Use information effectively and creatively

	
	Grade 9
	Grade 10
	Grade 11
	Grade 12

	A
	Record relevant information using a self-selected note-taking or organizational strategy
	Record relevant information using a self-selected note-taking or organizational strategy
	Record relevant information using a self-selected note-taking or organizational strategy
	Record relevant information using a self-selected note-taking or organizational strategy

	Information Recording
	
	
	
	

	ST
	1.2, 1.4, 1.8, 2.1
	1.2, 1.4, 1.8, 2.1
	1.2, 1.4, 1.8, 2.1
	1.2, 1.4, 1.8, 2.1

	B
	Synthesize, with minimal assistance, information to make meaning (draw conclusions, formulate hypothesis, make inferences, etc.)
	Synthesize information to make meaning (draw conclusions, formulate hypothesis, make inferences, etc.)
	Synthesize information to make meaning (draw conclusions, formulate hypothesis, make inferences, etc.)
	Synthesize information to make meaning (draw conclusions, formulate hypothesis, make inferences, etc.)

	Information Synthesis
	
	
	
	

	ST
	1.2, 1.4, 1.7, 1.10, 3.4, 3.5, 3.6
	1.2, 1.4, 1.7, 1.10, 3.4, 3.5, 3.6
	1.2, 1.4, 1.7, 1.10, 3.4, 3.5, 3.6
	1.2, 1.4, 1.7, 1.10, 3.4, 3.5, 3.6

	C
	a. Share information with intended audience for intended purpose using an appropriate format
b. Organize information in a logical arrangement appropriate to format, audience and purpose
	a. Share information with intended audience for intended purpose using an appropriate format
b. Organize information in a logical arrangement appropriate to format, audience and purpose
	a. Share information with intended audience for intended purpose using an appropriate format
b. Organize information in a logical arrangement appropriate to format, audience and purpose
	a. Share information with intended audience for intended purpose using an appropriate format
b. Organize information in a logical arrangement appropriate to format, audience and purpose

	Information Presentation
	
	
	
	

	ST
	1.8, 2.1, 2.4
	1.8, 2.1, 2.4
	1.8, 2.1, 2.4
	1.8, 2.1, 2.4

	6 Practice ethical, legal, and safe use of information and technology

	
	Grade 9
	Grade 10
	Grade 11
	Grade 12

	A
	a. Demonstrate ethical behaviors (personal and social) when using information and technology
b. Develop strategies to avoid cyber-bullying
	a. Demonstrate ethical behaviors (personal and social) when using information and technology
b. Develop strategies to avoid cyber-bullying
	a. Demonstrate ethical behaviors (personal and social) when using information and technology
b. Develop strategies to avoid cyber-bullying
	a. Demonstrate ethical behaviors (personal and social) when using information and technology
b. Develop strategies to avoid cyber-bullying

	Digital Citizenship
	
	
	
	

	ST
	2.7, 3.2, 3.3, 3.4, 4.1, 4.4, 4.7
	2.7, 3.2, 3.3, 3.4, 4.1, 4.4, 4.7
	2.7, 3.2, 3.3, 3.4, 4.1, 4.4, 4.7
	2.7, 3.2, 3.3, 3.4, 4.1, 4.4, 4.7

	B
	a. Follow copyright laws, school district policies and other regulations while accessing and using sources, including print and digital
b. Practice strategies to avoid plagiarism
c. Document each source using appropriate citation format (e.g., author, title, copyright, URL, publisher, and place of publication)
	a. Follow copyright laws, school district policies and other regulations while accessing and using sources, including print and digital
b. Practice strategies to avoid plagiarism
c. Document each source using appropriate citation format (e.g., author, title, copyright, URL, publisher, and place of publication)
	a. Follow copyright laws, school district policies and other regulations while accessing and using sources, including print and digital
b. Practice strategies to avoid plagiarism
c. Document each source using appropriate citation format (e.g., author, title, copyright, URL, publisher, and place of publication)
	a. Follow copyright laws, school district policies and other regulations while accessing and using sources, including print and digital
b. Practice strategies to avoid plagiarism
c. Document each source using appropriate citation format (e.g., author, title, copyright, URL, publisher, and place of publication)

	Academic Honesty
	
	
	
	

	ST
	1.4, 1.8, 2.3, 2.7, 4.4, 4.7
	1.4, 1.8, 2.3, 2.7, 4.4, 4.7
	1.4, 1.8, 2.3, 2.7, 4.4, 4.7
	1.4, 1.8, 2.3, 2.7, 4.4, 4.7

	C
	a. Analyze consequences of online behavior, such as cyber-bullying; sharing personal information, pictures, video; ongoing subscriptions; etc.
b. Practice safe, legal and ethical behaviors in personal electronic communication and interaction

	a. Analyze consequences of online behavior (such as cyber-bullying; sharing personal information, pictures, and video, etc.) on employment opportunities
b. Practice safe, legal and ethical behaviors in personal electronic communication and interaction
	a. Analyze consequences of online behavior on scholarships, future education, and employment opportunities
b. Practice safe, legal and ethical behaviors in personal electronic communication and interaction

	a. Analyze consequences of online behavior on scholarships, future education, and employment opportunities
b. Practice safe, legal and ethical behaviors in personal electronic communication and interaction

	Cyber Safety
	
	
	
	

	ST
	3.1, 4.3, 4.4, 4.7
	3.1, 4.3, 4.4, 4.7
	3.1, 4.3, 4.4, 4.7
	3.1, 4.3, 4.4, 4.7

3

