

Ganado Unified School District (Computers/6th grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>1st Quarter AUP/Internet Safety/Personal Information/Personal Identification</p> <p>(Week 1)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information</p> <p>Concept 2: Processing (Locate, organize, analyze, evaluate, synthesize and ethically use information from variety or source and media.</p> <p>PO 5: Follow copyright laws when using text, images, videos and/or other sources and obtain permission to use the work of others and cite resources appropriately.</p>	<ul style="list-style-type: none"> • What are the copyright laws? • How am I able to apply those laws in the classroom? • What are some guideline as a class can we come up with? 	<p>I am able to....</p> <ul style="list-style-type: none"> • Determine what is copyright law. • Identify the GUSD copyright laws • Write our own copyright law within the classroom 	<ul style="list-style-type: none"> • Copyright • Gather • Information • Laws • Permission • Appropriate • Synthesize • Ethically Media
<p>(Week 1)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 4: Critical Thinking, Problem Solving, Decision Making This strand requires students to use critical thinking, problem solving, and decision making to manage projects using digital tools and resources.</p>	<ul style="list-style-type: none"> • What is Internet Safety? • How can I apply Internet safety while I'm searching the Internet? 	<p>I am able to....</p> <ul style="list-style-type: none"> • To determine what is safe on the Internet. • Create a poster about Safety while using the Internet. • Know what is right and wrong while I am online. 	<ul style="list-style-type: none"> • Critical thinking • Internet Safety • Searching • Online • Explore

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>AUP/Internet Safety/Personal Information/Personal Identification</p>	<p>Concept 2: Exploring Solutions Plan and manage activities to develop solutions to answer a question or complete a project.</p> <p>PO 2: Generate solutions from different perspectives using collected resources and data.</p>	<ul style="list-style-type: none"> How can I spread Internet safety to other students? 		
<p>AUP/Internet Safety/Personal Information/Personal Identification (Week 1)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 5: Digital Citizenship This strand requires students to understand human, cultural, and societal issues related to technology practice and ethical behavior.</p> <p>Concept 1: Safety and Ethics Advocate and practice safe, legal, and responsible use of information and technology.</p> <p>PO 1: Assess situations in which it is appropriate and safe to use a personal digital device in the home, school, and community.</p> <p>PO 3: Identify and articulate rules for the use of digital tools as defined by school board policy and procedures.</p> <p>PO 4: Identify and articulate strategies to protect personal information.</p> <p>PO 6: Exhibit legal and ethical behavior when using technology and discuss consequences of misuse.</p> <p>Concept 2: Leadership for Digital Citizenship</p>	<ul style="list-style-type: none"> What is appropriate when I am using different technology devices? When is it a good time to use technology when I am at home, work, and school? How am I able to be responsible when it comes to using different devices What are personal digital devices? What are the school board policy and procedures? How are cultural, historical, economic and 	<p>I am able to...</p> <ul style="list-style-type: none"> Know the difference between what is right and wrong while I'm at home, work, and school. When I'm using technology devices Create a poster about what is appropriate when using different technology. Learn about more different devices when using technology. Create different strategies when I am online. Determine what are the school policy and procedures. 	<ul style="list-style-type: none"> Societal issues Ethical behavior Advocate Responsible Digital tools Demonstrates Economic Political Research Digital tools Identify Information Technology Social

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	<p>Demonstrates leadership for digital citizenship.</p> <p>Concept 3: Impact of Technology Develop an understanding of the cultural, historical, economic and political impact of technology on individuals and society.</p> <p>PO 1: Research a current technology and describe its potential use to solve an economic, environmental, health, political, scientific, or social problem.</p>	<p>political impacts on technology?</p>		
<p>AUP/Internet Safety/Personal Information/Personal Identification (Week 1)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 1: Understanding Recognize, define and use technology term, processes, systems and applications.</p> <p>PO 5: Identify physical risks of using digital technology.</p>	<ul style="list-style-type: none"> • Will I have vision problem if I were to spend many hours on the computers? • What are some other physical risks I can get using technology? • How are some ways I can prevent from physical risk when using technology 	<p>I am able to...</p> <ul style="list-style-type: none"> • Find out what kind of problems I can get if I use too much technology. • Create a report about the physical risk about using technology. 	<ul style="list-style-type: none"> • Technology-concepts • Systems • Operations • Technology-term • Applications • Risk • Physical
<p>AUP/Internet Safety/Personal</p>	<p>Strand 5: Digital Citizenship This strand requires students to</p>	<ul style="list-style-type: none"> • What are some ideas I can use to 	<p>I am able too.</p>	<ul style="list-style-type: none"> • Human • Cultural

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>Information/Personal Identification (Week 1)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>understand human, cultural, and societal issues related to technology practice and ethical behavior.</p> <p>Concept 2: Leadership for Digital Citizenship Demonstrates leadership for digital citizenship.</p> <p>PO 1: Promote digital citizenship by consistently leading by example and advocating social and civic responsibility to others</p>	<p>share information about Internet safety?</p> <ul style="list-style-type: none"> • How can I help to share information about personal information? • Why is this information important to share with others? 	<ul style="list-style-type: none"> • Identify what is safe on the Internet. • To determine what is right and wrong when I am using the Internet. • Create a poster about what not to do on the Internet. • Identify the difference between what is personal information. 	<ul style="list-style-type: none"> • Societal issues • Technology • Practice • Ethical • Leadership • Digital citizenship • Consistently • Leading • Example • Advocating social • Civic responsibility

Ganado Unified School District (Computers/6th grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Keyboarding (Week 2/3) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations. Concept 1: Understanding Recognize, define and use technology term, processes, systems and applications. PO 4: Recognize and demonstrate ergonomically safe and sound use of equipment	<ul style="list-style-type: none"> • How am I able to demonstrate proper keyboarding techniques? • How can I reach my speed and accuracy goal? • What is WPM mean? • Will I apply this skill in the future? 	I am able to... <ul style="list-style-type: none"> • Type an speed of 20 wpm and accuracy of 80%. • Use the proper technique while keyboarding. • Use a keyboard cover while I am typing. • Use a web site “typing web” to help me with my typing skills. 	<ul style="list-style-type: none"> • Technology concepts • Systems • Operations • Recognize • Define • Technology • Processes • Application
Keyboarding (Week 2/3) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations. Concept 2: Application Select and use applications effectively and productively.	<ul style="list-style-type: none"> • How am I able to demonstrate proper keyboarding techniques? • How can I reach my speed and accuracy goal? • What is WPM mean? 	I am able to... <ul style="list-style-type: none"> • Type an speed of 20 wpm and accuracy of 80%. • Use the proper technique while keyboarding. • Use a keyboard cover while I am typing. Use a web site “typing web” to help me with my typing skills.	<ul style="list-style-type: none"> • Demonstrate • Technology concepts • Systems • Operation

	<p>PO 1: Demonstrate speed and accuracy in use of keyboard and data entry tools with at least 20 wpm and 80% accuracy.</p>	<ul style="list-style-type: none"> • Will I apply this skill in the future? 		
--	--	--	--	--

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Research (Week 4/5) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology.</p> <p>Concept 2: Models and Simulations Use digital models and simulations to examine real-world connections, explore complex systems and issues, and enhance understanding.</p> <p>PO 1: Analyze information to generate new ideas and products.</p>	<ul style="list-style-type: none"> • What is a timeline? • How can timeline help me with my research? 	I am able too... <ul style="list-style-type: none"> • Define what is a timeline • Create a timeline • Use MLA format to type out my report. 	<ul style="list-style-type: none"> • Demonstrate • Knowledge • Innovative • Processes • Technology
Research (Week 4/5) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 2: Communication and Collaboration This strand requires students to use digital media and environments to communicate and collaborate with others.</p>	<ul style="list-style-type: none"> • How does geographic location affect temperature? • What is geographic? 	I am able too... <ul style="list-style-type: none"> • Find out what is geographic location. • Create a temperature log about different location. • To record data about temperature change in different location. 	<ul style="list-style-type: none"> • Requires • Digital • Environments • Communicate • Collaborate • Contribute • Teams • Produce

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	<p>Concept 2: Digital Solutions Contribute to project teams to produce original works or solve problems.</p> <p>PO 1: Communicate and collaborate for the purpose of producing original works or solving problems.</p>			<ul style="list-style-type: none"> • Original • Solve
<p>Research (Week4/5)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information.</p> <p>Concept 1: Planning Plan strategies to guide inquiry, using technology</p> <p>PO 1: Predict and use key words and phrases that narrow or broaden information searches.</p>	<ul style="list-style-type: none"> • What are some graphic organizers that I can use to determine my planning? • How many ways can I brainstorm my ideas? • Will this planning help me with my research? 	<p>I am able too.</p> <ul style="list-style-type: none"> • use an graphic organizer to help me plan out my research. • Find different ways to plan out my report by brainstorming my idea. 	<ul style="list-style-type: none"> • Digital • Gather • Evaluate • Information • Planning
<p>Research (Week 4/5)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information.</p> <p>Concept 1: Planning Plan strategies to guide inquiry, using technology.</p>	<ul style="list-style-type: none"> • What's the best website that gave you more information? • Was the information that you researched accurate? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Determine which website is the best information to use. • Find out which website is accurate when I'm finding out information. 	<ul style="list-style-type: none"> • Digital • Gather • Evaluate • Information • Technology • Narrow • Broaden • Search

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>Research (Week 4/5)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>PO 2: Predict which information sources will provide the desired data</p> <p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information.</p> <p>Concept 2: Processing Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media.</p> <p>PO 1: Locate and synthesize information to revise search strategies.</p>	<ul style="list-style-type: none"> • What are the problems in your research? • How do I solve this situation? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Identify what to look for in my research. • Create a cover page for my report. 	<ul style="list-style-type: none"> • Requires • Strategies • Inquiry • Predict • Data • Analyze • Media • Synthesize • Revise
<p>Research (Week 4/5)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 5: Digital Citizenship This strand requires students to understand human, cultural, and societal issues related to technology practice and ethical behavior.</p> <p>Concept 3: Impact of Technology Develop an understanding of the cultural, historical, economic and political impact of technology on individuals and society.</p> <p>PO 1: Research a current technology and describe its potential use to solve an economic, environmental, health, political, scientific, or social problem.</p>	<ul style="list-style-type: none"> • How can technology help me find information about economic, environmental, health, political, scientific and social reports? • What are some websites can I use to determine which to choose from? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Fine information about economic, environment, health, political and scientific reports. • Determine what websites to use. 	<ul style="list-style-type: none"> • Human • Cultural • Societal • Issues • Related • Ethical • Historical • Economic • Society • Potential • Solve • Environmental • Political • Scientific

Ganado Unified School District (Computers/ 6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
2 nd Quarter PowerPoint (Week 6/7) ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive	Strand 4: Critical Thinking, Problem Solving, Decision Making This strand requires students to use critical thinking, problem solving, and decision making to manage projects using digital tools and resources. Concept 1: Investigation Identify and define authentic problems and significant questions for investigation. PO 1: Write essential questions to investigate a topic or issue using digital tools and resources	<ul style="list-style-type: none"> How do I determine a topic about the question why? What format would I use to write about my topic? 	I am able too... <ul style="list-style-type: none"> Find a topic to research. Determine what format to use when I'm ready to type. 	<ul style="list-style-type: none"> Critical Solving Manage Authentic Significant Investigation Essential
PowerPoint (Week 6/7) ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive	Strand 4: Critical Thinking, Problem Solving, Decision Making This strand requires students to use critical thinking, problem solving, and decision making to manage projects using digital tools and resources. Concept 2: Exploring Solutions Plan and manage activities to develop	How do I determine a topic about the question why?	I am able too... <ul style="list-style-type: none"> Determine what question to use. 	<ul style="list-style-type: none"> Projects Critical Plan Manage Solutions Credible

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	<p>solutions to answer a question or complete a project.</p> <p>PO 1: Plan and manage research using credible digital resources to develop solutions to answer a question.</p>			
<p>PowerPoint (Week 6/7)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 1: Understanding Recognize, define and use technology term, processes, systems and applications</p> <p>PO 3: Choose technology applications appropriate for the audience and task.</p>	<ul style="list-style-type: none"> • What is PowerPoint? • How do I access PowerPoint? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Create a PowerPoint presentation? 	<ul style="list-style-type: none"> • Operations • Concepts • Demonstrate • Sound • Systems • Recognize • Term • Processes • Application • Appropriate • Audience
<p>PowerPoint (Week 6/7)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 2: Application Select and use applications effectively and productively.</p>	<ul style="list-style-type: none"> • What is PowerPoint? • How can I determine which multimedia presentation to choose from? • How do I add multiple pages? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Create 10 PowerPoint slides. • Create different images to my slides. • Add different multiple pages to my slides. 	<ul style="list-style-type: none"> • Strand • Demonstrate • Sound • Systems • Operations • Effectively • Productively • Create • Multimedia

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	PO 5: Create multimedia presentations with multiple pages, audio, images, and transitions for individual assignments.	<ul style="list-style-type: none"> • How do I add audio to my slides? • How do I add images? • How do I add transition to my slides? • What is transition? 		<ul style="list-style-type: none"> • Audio • Images • Transitions • Individual • Assignments

Ganado Unified School District

6th Grade Computer

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
2 nd Quarter Spreadsheet (Week 8/9) ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive	Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology. Concept 1: Knowledge and Ideas Use digital models and simulations to examine real-world connections, explore complex systems and issues, and enhance understanding. PO 1: Analyze information to generate new ideas and products.	<ul style="list-style-type: none"> What are some real-world connection I can use to survey and import onto spreadsheet? 	I am able too... <ul style="list-style-type: none"> To make real-world connection using technology. 	<ul style="list-style-type: none"> Creativity Innovation Demonstrate Creative Thinking Construct Knowledge Processes Simulations Examine Connections Explore Issues Enhance Analyze Generate Idea Products
Spreadsheet (Week 8/9) ✓ Computer ✓ Text Book ✓ Websites ✓ Printers	Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology. Concept 2: Models and Simulations	<ul style="list-style-type: none"> What is the stock market? How will I gather information about the stock market? 	I am able too. <ul style="list-style-type: none"> Know what is stock market. Use spreadsheet to layout the stock market. Know what is data 	<ul style="list-style-type: none"> Knowledge Develop Innovative Simulations Patterns

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<ul style="list-style-type: none"> ✓ USB Drive 	<p>Use digital models and simulations to examine real-world connections, explore complex systems and issues, and enhance understanding</p> <p>PO 1: Identify patterns and trends to draw conclusions and forecast possibilities.</p>	<ul style="list-style-type: none"> • What kind of data will I collect? 		<ul style="list-style-type: none"> • Trends • Draw • Conclusion • Forecast • Possibilities
<p>Spreadsheet (Week 8/9)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology.</p> <p>Concept 3: Trends and Possibilities Use technology to forecast trends and possibilities</p> <p>PO 1: Communicate digitally with others by selecting and using a variety of appropriate communication tools</p>	<ul style="list-style-type: none"> • What are natural events? • How will date help me collect information about natural events? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Know what is natural events • Create a spreadsheet 	<ul style="list-style-type: none"> • Construct • Forecast • Trends • Communicate • Digitally • Variety • Appropriate • Communication
<p>Spreadsheet (Week 8/9)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information.</p> <p>Concept 2: Processing Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media.</p>	<ul style="list-style-type: none"> • What are graph? • How to read a graph such as pie, line, and column cart. 	<p>I am able too...</p> <ul style="list-style-type: none"> • Read a graph • Create a pie graph • Create a line graph • Create a column graph 	<ul style="list-style-type: none"> • Research • Information • Literacy • Apply • Gather • Evaluate • Locate • Organize • Evaluate • Synthesize

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	PO 4: Use appropriate digital tools to synthesize research information to develop new ideas and/or create new understanding.			<ul style="list-style-type: none"> • Ethically • Appropriate • Develop • Ideas • Create • Understanding
Spreadsheet (Week 8/9) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations Concept 2: Application Select and use applications effectively and productively. PO 3: Produce simple charts and graphs from data in a spreadsheet	<ul style="list-style-type: none"> • What is spreadsheet? • What are cells? • What are columns? • What are formulas? 	I am able too... <ul style="list-style-type: none"> • Know what is a cell • Know a column • Know formulas 	<ul style="list-style-type: none"> • Technology • Operations • Concepts • Demonstrate • Sound • Applications • Effectively • Productively • Produce • Simple • Charts • Graphs • Data • Spreadsheet
Spreadsheet (Week 8/9) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts 2: This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations	<ul style="list-style-type: none"> • What is spreadsheet? • What are cells? • What are columns? • What are formulas? 	I am able too... <ul style="list-style-type: none"> • Know what is a cell • Know a column • Know formulas 	<ul style="list-style-type: none"> • Sound • Technology • System • Perform • Operations • Database

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	<p>Concept 2: Application Select and use applications effectively and productively.</p> <p>PO 4: Perform simple operations in a database.</p>			

Ganado Unified School District (Computers/ 6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
MSWord (Week 10) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology.</p> <p>Concept 4: Original Works Use technology to create original works in innovative ways.</p> <p>PO 1: Analyze information using digital creativity tools to create original works and express ideas</p>	<ul style="list-style-type: none"> • What is podcast? • How can I use podcast? • How to write an persuading essay? 	I am able too... <ul style="list-style-type: none"> • Create a podcast. • To write an essay about persuading to use an podcast. 	<ul style="list-style-type: none"> • Creativity • Requires • Demonstrate • Thinking • Construct • Knowledge • Develop • Processes • Original • Works • Analyze • Information • Digital • Creativity • Express
MSWord (Week 10) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 2: Communication and Collaboration This strand requires students to use digital media and environments to communicate and collaborate with others.</p>	<ul style="list-style-type: none"> • What is Internet safety? • How can you prevent people from cyber-bully • Should parents have restriction on teenage using technology? 	I am able too... <ul style="list-style-type: none"> • Define what is Internet safety. • Write an essay about Internet safety 	<ul style="list-style-type: none"> • Communication • Collaboration • Media • Employing • Media • Variety • Digitally • Appropriate

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	<p>And collaborate with others employing a variety of digital environment and media.</p> <p>PO 1: Communicate digitally with others by selecting and using a variety of appropriate communication tools</p>			<ul style="list-style-type: none"> • Communication
<p>MSWord (Week 10)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 4: Critical Thinking, Problem Solving, Decision Making This strand requires students to use critical thinking, problem solving, and decision making to manage projects using digital tools and resources.</p> <p>Concept 2: Exploring Solutions Plan and manage activities to develop solutions to answer a question or complete a project.</p> <p>PO 2: Generate solutions from different perspectives using collected resources and data.</p>	<ul style="list-style-type: none"> • What are the parts of a letters? • How do you write a business letter • Which format do you use when writing a particular letter? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Format a Business Letter. • Format a Personal Letter. • Format a Memo Letter 	<ul style="list-style-type: none"> • Critical • Thinking • Problem • Decision • Projects • Exploring • Solutions • Projects • Perspectives • Collected • Data
<p>MSWord (Week 10)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 2: Application Select and use applications effectively and productively.</p>	<ul style="list-style-type: none"> • What are brochures? • When is a brochure's best use? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Create a brochure. • Know what are brochures. • Identify different type of brochures. 	<ul style="list-style-type: none"> • Technology • Operations • Effectively • Productively • Documents • Applies • formatting

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	PO 2: Compose a document that applies intermediate formatting.			
<p>MSWord (Week 10)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 4: Transfer of Knowledge Transfer current knowledge to learning of new technologies.</p> <p>PO 1: Transfer understanding of current technologies to new and novel learning situations.</p>	<ul style="list-style-type: none"> • What are brochures? • When is a brochure's best use? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Create a brochure. • Know what are brochures. • Identify different type of brochures. 	<ul style="list-style-type: none"> • Requires • Transfer • Novel • Situations

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Text/Internet (Week 11) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information</p> <p>Concept 2: Processing Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media.</p> <p>PO 2: Use authoritative primary and/or secondary sources.</p>	<ul style="list-style-type: none"> • Why use both? • Which is a reliable resource? (Textbook/Internet) • Why do we need them both? • Whose information is more accurate? 	I am able too... <ul style="list-style-type: none"> • Determine what resource is more reliable. • Find out what is more accurate. • Create a Brochures about what is the right information. 	<ul style="list-style-type: none"> • Literacy • Apply • Locate • Organize • Analyze • Evaluate • Synthesize • Ethically • Variety • Media • Authoritative • Primary • Secondary
Text/Internet (Week 11) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 3: Research and Information Literacy This strand requires that students apply digital tools to gather, evaluate, and use information</p> <p>Concept 2: Processing Locate, organize, analyze, evaluate, synthesize and ethically use information from a variety of sources and media.</p>	<ul style="list-style-type: none"> • How to determine what is bias? • What to look for on the Internet to find out what are fact, opinion and bias which article is more reliable? 	I am able too... <ul style="list-style-type: none"> • Analyze excerpt from to identify facts and opinion. • Determine the level of bias in a text. 	<ul style="list-style-type: none"> • Information • Literacy • Digital • Gather • Evaluate • Information • Locate • Organize • Analyze • Facts

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	PO 3: Evaluate information and media through determining facts, opinion, bias, and inaccuracies by consulting multiple sources.			<ul style="list-style-type: none"> • Opinion • Bias • Inaccuracies • Consulting • Multiple • Sources

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>Cyber Bullying (Week 12)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 5: Digital Citizenship This strand requires students to understand human, cultural, and societal issues related to technology practice and ethical behavior.</p> <p>Concept 1: Safety and Ethics Advocate and practice safe, legal, and responsible use of information and technology</p> <p>PO 2: Describe cyber bullying and describe strategies to deal with such a situation.</p>	<ul style="list-style-type: none"> • What is cyber bullying? • What Is the different between cyber bullying and bullying • Can cyber-bullying affect your everyday life? • Can cyber bully be prevented? • How can I help other from cyber-bullying? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Know now the difference between both cyber bullying and bullying • Create a poster about cyber-bullying • Identify the safety of using the internet. 	<ul style="list-style-type: none"> • Citizenship • Cultural • Societal • Issues • Related • Practice • Ethical • Behavior • Advocate • Practice • Safe • Legal • Responsible • Cyber Bully • Strategies • Situation

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Operating System (Week 13) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology. Concept 2: Models and Simulations Use digital models and simulations to examine real-world connections, explore complex systems and issues, and enhance understanding PO 3: Compare and two systems using a digital model or simulation.	<ul style="list-style-type: none"> • What are some Apple computer brands? • What are some Windows brands? • Which is better to use Apple or Windows? • What are some bad reviews on both Apple and Windows? 	I am able too... <ul style="list-style-type: none"> • To know the difference between apple and windows brands? • Create a report about both versions of computers. • Determine which is better to use. 	<ul style="list-style-type: none"> • Demonstrate • Creative • Construct • Knowledge • Innovative • Processes • Real-world • Simulations • Explore • Complex • Enhance • Compare • System

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>Terms (Week 14)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 1: Understanding Recognize, define and use technology term, processes, systems and applications.</p> <p>PO 2: Define and apply knowledge of various technical process terms.</p>	<ul style="list-style-type: none"> • What are some ways that I can define technology terms? • What are the major technology terms? • How will I apply those terms? 	<p>I am able too...</p> <ul style="list-style-type: none"> • Define what are terms • Identify technology terms 	<ul style="list-style-type: none"> • Operations • Term • Processes • Application • Define • Apply • Various • Technical • Process

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Website (Week 15) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology.</p> <p>Concept 4: Original Works Use technology to create original works in innovative ways.</p> <p>PO 2: Use digital collaborative tools to analyze information to produce original works and express ideas.</p>	<ul style="list-style-type: none"> • What are webpages? • How can I create a webpage? • What are links? 	I am able too... <ul style="list-style-type: none"> • Create a simple web page. • Know what are links • Create and add images to my webpages 	<ul style="list-style-type: none"> • Products • Original • Innovative • Collaborative • Analyze • Information • Produce • Express
Websites (Week 15) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations.</p> <p>Concept 2: Application Select and use applications effectively and productively.</p>	<ul style="list-style-type: none"> • What are some down falls of using blog chat and message board? • What are some reason to post on a blog, chat or message board. 	I am able too... <ul style="list-style-type: none"> • Know what I should post on the Internet. • To define what is a blog, chat and message board. 	<ul style="list-style-type: none"> • Operations • Concepts • Requires • Demonstrate • Sound • Application • Effectively • Productively • Web • Incorporating

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	PO 6: Create a simple web page incorporating text, links, and graphics			<ul style="list-style-type: none"> • Text • Links • Graphics

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Filing Sharing (Week 16) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations. Concept 2: Application Select and use applications effectively and productively. PO 7: Use network storage drives to access and share information from a directory	<ul style="list-style-type: none"> • How am I able to share files with other students? • What are some ways to share file? • What are some legal files sharing? 	I am able too... <ul style="list-style-type: none"> • Know when it's a good time to share files. • Understand the difference between downloading and sync files. • Identify the safety of file sharing. 	<ul style="list-style-type: none"> • Requires • Network • Storage • Drives • Access • Share • Information • Directory

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Hardware/Software (Week 17) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations. Concept 1: Understanding Recognize, define and use technology term, processes, systems and applications. PO 1: Define and correctly use terms related to networks.	<ul style="list-style-type: none"> • If your computer cannot connect to the Internet, what is the reason why? • What do you do if your Internet is down? • What are software updates? • Why do we new software updates? 	I am able too... <ul style="list-style-type: none"> • Trouble the hardware from an apple/windows computer • Find out what is wrong with different hardware. • Identity what is the difference between an hardware and software. • I can update different applications. 	<ul style="list-style-type: none"> • Recognize • Term • Processes • Application • Network
Hardware/Software (Week 17) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	Strand 6: Technology Operations and Concepts This strand requires students to demonstrate a sound understanding of technology concepts, systems, and operations. Concept 3: Troubleshoot Systems and Processes Define problems and investigates solutions in systems and processes.	<ul style="list-style-type: none"> • What is the difference between hardware and software? • Can a computer run without a hardware? • How can I learn more about hardware and software? 	I am able too... <ul style="list-style-type: none"> • Define what is a hardware and software? • Create a PowerPoint and hardware and software? • Find more information about hardware and software? 	<ul style="list-style-type: none"> • Troubleshoot • Demonstrate • Investigates • Solutions • Generate • Apply • Solutions • Troubleshoot • Hardware • Software

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
	PO 1: Generate and apply solutions to troubleshoot hardware and software issues and problems.			<ul style="list-style-type: none"> • Issues • problems

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Purchasing (Week 18) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 5: Digital Citizenship This strand requires students to understand human, cultural, and societal issues related to technology practice and ethical behavior.</p> <p>Concept 1: Safety and Ethics Advocate and practice safe, legal, and responsible use of information and technology.</p> <p>PO 5: Evaluate various websites to choose the best option for making an Internet purchase for a particular product.</p>	<ul style="list-style-type: none"> • What kind of steps do you think that involves purchasing something from a website? • Do you purchase items online? Why or why not? • What's the top 2 websites that people purchase items online? 	I am able to... <ul style="list-style-type: none"> • Determine which I a good website to purchase from. • Create a spreadsheet and calculate what I purchase. 	<ul style="list-style-type: none"> • Ethical • Behavior • Advocate • Practice • Safe • Legal • Responsible • Information • Technology • Evaluate • Various • Websites • Internet • Purchase • Particular • Product

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
Math (Shape) (Week 18) <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 1: Creativity and Innovation This strand requires demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology.</p> <p>Concept 1: Knowledge and Ideas Use digital models and simulations to examine real-world connections, explore complex systems and issues, and enhance understanding.</p> <p>PO 2: Explore and experiment with system variables using models or simulations.</p>		I am able to... <ul style="list-style-type: none"> • Understand the area of different shapes. • Can find the area of a square. • Create a drawing on the computer and find the area of that shape. 	<ul style="list-style-type: none"> • Creative • Construct • Experiment • Variables • Models • Simulations

Ganado Unified School District (Computers/6th Grade Level)

PACING Guide SY 2014-2015

Timeline & Resources	AZ College and Career Readiness Standard	Essential Question (HESS Matrix)	Learning Goal	Vocabulary (Content/Academic)
<p>Media (Week 18)</p> <ul style="list-style-type: none"> ✓ Computer ✓ Text Book ✓ Websites ✓ Printers ✓ USB Drive 	<p>Strand 2: Communication and Collaboration This strand requires students to use digital media and environments to communicate and collaborate with others.</p> <p>Concept 1: Effective Communications and Digital Interactions Communicate and collaborate with others employing a variety of digital environments and media.</p> <p>PO 2: Explain and demonstrate the safety and etiquette of digital environment to communicate and collaborate with intended audiences.</p>	<ul style="list-style-type: none"> • What kind of media involves peer-pressure and propaganda techniques? • What is peer pressure? • What is propaganda? 	<p>I am able to...</p> <ul style="list-style-type: none"> • Learn the difference between peer-pressure and propaganda. • Create a poster about peer-pressure and propaganda. 	<ul style="list-style-type: none"> • Communication • Digital • Interactions • Explain • Safety • Etiquette • Communicate • Intended • Audiences