
PLCS IN ACTION:

IMPLEMENTATION PHASE

Common Core State Standards

Technology Integration K-12

K
IN

D
E

R
G

A
R

T
E

N
A

N
D

G
R

A
D

E
1

1. With guidance and support from adults,
explore a variety of digital tools to
produce and publish writing, including
in collaboration with peers.

2. Confirm understanding of a text read
aloud or information presented orally or
through other media by asking and
answering questions about key details
and requesting clarification if something
is not understood.

3. Ask and answer questions about key
details in a text read aloud or
information presented orally or through
other media.

G
R

A
D

E
2 1. Use information gained from

illustrations and words in a print or

digital text to demonstrate

understanding of its characteristics,

setting, or plot.

2. Know and use various text features

(e.g., captions, bold print,

subheadings, glossaries, indexes,

electronic menus, icons) to locate

key facts or information in a text

efficiently.

G
R

A
D

E
2
 C

O
N

T
IN

U
E

D
3. With guidance and support from

adults, use a variety of digital tools
to produce and publish writing,
including in collaboration with peers.

4. Recount or describe key ideas or
details from a text read aloud or
information presented orally or
through other media.

5. Use glossaries and beginning
dictionaries, both print and digital, to
determine or clarify the meaning of
words and phrases.

G
R

A
D

E
3 1. Use text features and search tools (e.g. key

words, sidebars, hyperlinks) to locate
information relevant to a given topic efficiently.

2. With guidance and support from adults, use
technology to produce and publish writing (using
keyboarding skills) as well as to interact and
collaborate with others.

3. Recall information from experiences or gather
information from print and digital sources; take
brief notes on sources and sort evidence into
provided categories.

4. Determine the main ideas and supporting details of
a text read aloud or information presented in
diverse media and formats, including visually,
quantitatively, and orally.

G
R

A
D

E
4

1. Interpret information presented

visually, orally, or quantitatively (e.g.

in charts, graphs, diagrams, time

lines, animations, or interactive

elements on Web pages) explain

how the information contributes to an

understanding of the text in which it

appears.

G
R

A
D

E
4
 C

O
N

T
IN

U
E

D

2. Write informative/ explanatory texts to

examine a topic and convey ideas and

information in paragraphs and sections:

include formation (e.g. headings) illustrations,

and multimedia when useful in aiding

comprehension with some guidance and

support from adults, use technology,

including the Internet, to produce and

publish writing as well as to interact and

collaborate with others; demonstrate sufficient

command of keyboarding skills to type a

minimum of one page in a single setting.

G
R

A
D

E
4
 C

O
N

T
IN

U
E

D
3. Recall relevant information from

experiences or gather relevant

information from print an digital

sources ; take notes and categorize

information and provide a list of

sources.

4. Consult reference materials (e.g.

dictionaries, glossaries, thesauruses)

both print and digital, to find the

pronunciation and determine or

clarify the precise meaning of key

words and phrases.

G
R

A
D

E
5

1. Analyze how visual and multimedia

elements contribute to the meaning, tone, or

beauty of a text (e.g. graphic novel,

multimedia presentation of fiction,

folktale, myth, poem).

2. Interpret information presented visually,

orally or quantitatively (e.g. in charts,

graphs, diagrams, time lines, animations,

or interactive elements on Web pages)

explain how the information contributes to an

understanding of the text in which it appears.

G
R

A
D

E
5
 C

O
N

T
IN

U
E

D 3. Write informative/ explanatory texts to
examine a topic and convey ideas and
information clearly. Introduce a topic clearly,
provide a general observation and focus, and
group related information logically; include
formatting (e.g. headings), illustrations, and
multimedia when useful in aiding
comprehension.

4. With some guidance and support from adults,
use technology including the Internet to
produce and publish writing as well as to
interact an collaborate with others;
demonstrate sufficient command of
keyboarding skills to type a minimum of
two pages in a single setting.

G
R

A
D

E
5

 C
O

N
T

IN
U

E
D 5. Recall relevant information from experiences or

gather relevant information from print and
digital sources; summarize or paraphrase
information in notes and finished work, and
provide a list of sources.

6. Include multimedia components (e.g., graphics,
sound) and visual display in presentations when
appropriate to enhance the development of main
ideas or themes.

7. Consult reference materials (e.g. dictionaries,
glossaries, thesauruses), both print and digital,
to find the pronunciation and determine or
clarify the precise meaning of key words and
phrases.

G
R

A
D

E
6

1. Integrate information presented in different

media or formats (e.g. visually,

quantitatively) as well as in words to develop a

coherent understanding of a topic or issue.

2. Integrate visual information (e.g. in charts,

graphs, photographs, videos, or maps) with

other information in print and digital texts.

3. Compare and contrast the information gained

from experiments, simulations, videos, or

multimedia sources with that gained from

reading a text on the same topic.

G
R

A
D

E
6

 C
O

N
T

IN
U

E
D 4. Write informative/ explanatory texts, including

the narration of historical events, scientific

procedures/ experiments, or technical processes.

Introduce a topic clearly, previewing what is to

follow; organize ideas, concepts, and information

into broader categories as appropriate to

achieving purpose; include formatting (e.g.

headings) graphics (e.g. charts, tables), and

multimedia when useful to aiding

comprehension.

5. Use technology including the Internet, to

produce and publish writing and present the

relationships between information and ideas

clearly and efficiently.

G
R

A
D

E
6

 C
O

N
T

IN
U

E
D 6. Gather relevant information from multiple print and

digital sources, using search terms effectively;

assess the credibility an accuracy of each source; an

quote or paraphrase the date and conclusions of

other s while avoiding plagiarism and following a

standard format for citation.

7. Include multimedia components (e.g. graphics,

images, music, sound) and visual displays in

presentations to clarify information.

8. Consult reference materials (e.g. dictionaries,

glossaries, thesauruses) both print and digital, to

find the pronunciation of a word or determine or

clarify its precise meaning or its part of speech.

G
R

A
D

E
7 1. Compare and contrast a text to an audio, video,

or multimedia version of the text analyzing

each medium’s portrayal of the subject (e.g. how

the delivery of a speech affects the impact of the

words).

2. Consult general and specialize reference materials

(e.g. dictionaries, glossaries, thesauruses) both

print and digital, to find the pronunciation of a

word or determine or clarify its precise meaning or

its part of speech.

3. Include multimedia components and visual

displays in presentations to clarify claims and

findings and emphasize salient points.

G
R

A
D

E
7

 C
O

N
T

IN
U

E
D 4. Consult general and specialized reference

materials (e.g. dictionaries, glossaries,

thesauruses), both print and digital, to find the

pronunciation of a word or determine or clarify

its precise meaning or its part of speech the

ideas clarify a topic, text, or issue under study.

5. Use technology including the Internet, to

produce and publish writing and link to and cite

sources as well as to interact and collaborate

with others.

G
R

A
D

E
8 1. Evaluate the advantages and disadvantages of

using different mediums (e.g. print or digital
text, video, multimedia) to present a
particular topic or idea.

2. Consult general and specialize reference
materials (e.g. dictionaries, glossaries,
thesauruses) both print and digital, to find
the pronunciation of a word or determine or
clarify its precise meaning or its part of
speech.

3. Integrate multimedia components and
visual displays to clarify information,
strengthen claims and evidence, and add
interest.

G
R

A
D

E
8

 C
O

N
T

IN
U

E
D 4. Consult general and specialized reference

materials (e.g. dictionaries, glossaries,

thesauruses), both print and digital, to find the

pronunciation of a word or determine or clarify

its precise meaning or its part of speech.

5. Gather relevant information from multiple print

and digital sources, using search terms

effectively; assess the credibility an accuracy of

each source; and quote or paraphrase the data

and conclusions of others while avoiding

plagiarism and following a standard format for

citation.

G
R

A
D

E
8

 C
O

N
T

IN
U

E
D 6. Use technology including the Internet, to

produce and publish writing and present the

relationships between information and ideas

efficiently as well as to interact an collaborate

with others.

7. Introduce a topic clearly, previewing what is to

follow; organize ideas, concepts, and information

into broader categories, include formatting (e.g.

headings) graphics (e.g. charts and tables),

and multimedia when useful, aiding in

comprehension.

G
R

A
D

E
S

9
 A

N
D

1
0

 1. Introduce a topic; organize complex ideas,
concepts, and information to make important
connections and distinctions; include formatting
(e.g. headings), graphics (e.g. charts and
tables) and multimedia when useful aiding
comprehension.

2. Analyze various accounts of a subject told in
different mediums (e.g. a person’s life story in both
print and multimedia), determining which entails
are emphasized in each account.

3. Use technology, including the Internet, to
produce, publish, and update individual or shared
writing products, taking advantage of
technology’s capacity to link to other information
and to display information flexibly and
dynamically.

G
R

A
D

E
S

9
 A

N
D

1
0
 C

O
N

T
IN

U
E

D
4. Gather relevant information from multiple

authoritative print and digital sources, using

advanced searches effectively; assess the

usefulness of each source in answering the

research question; integrate information into

the text selectively to maintain the flow of ideas,

avoiding plagiarism and following a standard

format for citation.

5. Integrate multiple sources of information

presented in diverse media or formats (e.g.

visually, quantitatively, orally) evaluating the

credibility and accuracy of each source.

G
R

A
D

E
S

9
 A

N
D

1
0
 C

O
N

T
IN

U
E

D
6. Make strategic use of digital media

(e.g. textual, graphical, audio, visual,

and interactive elements) in

presentations to enhance understanding

of findings, reasoning, and evidence and

to add interest.

7. Integrate quantitative or technical

analysis (e.g. charts, research data) with

qualitative analysis in print and digital

texts.

G
R

A
D

E
S

1
1

 A
N

D
1

2

1. Use technology, including the Internet, to
produce, publish, and update individual or
shared writing products in response to ongoing
feedback, including new arguments or
information.

2. Integrate and evaluate multiple sources of
information presented in diverse formats and
media (e.g. quantitative data, video,
multimedia) in order to address a question or
solve a problem.

3. Integrate multiple sources of information
presented in diverse media or formats (e.g.
visually, quantitatively, orally) evaluating the
credibility and accuracy of each source.

G
R

A
D

E
S

1
1

 A
N

D
1

2

4. Gather relevant information from multiple
authoritative print and digital sources, use
advance searches effectively; assess strengths and
limitations of each source in terms of the task,
purpose, and audience; integrate information into
the text selectively to maintain the flow of ideas,
avoiding plagiarism and overreliance on any one
source and following a standard format for
citation.

5. Write informative/ explanatory texts to examine
and convey complex ideas, concepts and
information clearly an accurately through the
effective selection, organization, and analysis of
content. Introduce a topic; organize complex
ideas, concepts, and information so that each
element builds on that which proceeds it to create
a unified whole; include formatting (e.g. headings)
graphics (e.g. charts and tables), and
multimedia when useful for aiding in
comprehension.

