	[image: image1.png]MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

	2016 Massachusetts Digital Literacy and Computer Science (DLCS)

Curriculum Framework

	

	June 2016

	Massachusetts Department of Elementary and Secondary Education

75 Pleasant Street, Malden, MA 02148-4906

Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370

www.doe.mass.edu

	
	

[image: image2.png]MASSACHUSETTS DEPARTMENT OF
ELEMENTARY AND SECONDARY

EDUCATION

This document was prepared by the
Massachusetts Department of Elementary and Secondary Education

Mitchell D. Chester, Ed.D.

Commissioner

Board of Elementary and Secondary Education Members

Mr. Paul Sagan, Chair, Cambridge

Mr. James Morton, Vice Chair, Boston

Ms. Katherine Craven, Brookline

Dr. Edward Doherty, Hyde Park

Dr. Roland Fryer, Cambridge
Ms. Margaret McKenna, Boston

Mr. Michael Moriarty, Holyoke

Dr. Pendred Noyce, Boston

Mr. James Peyser, Secretary of Education, Milton

Ms. Mary Ann Stewart, Lexington

Mr. Donald Willyard, Chair, Student Advisory Council, Revere

Mitchell D. Chester, Ed.D., Commissioner and Secretary to the Board

The Massachusetts Department of Elementary and Secondary Education, an affirmative action employer, is committed to ensuring that all of its programs and facilities are accessible to all members of the public.

We do not discriminate on the basis of age, color, disability, national origin, race, religion, sex, gender identity, or sexual orientation.

Inquiries regarding the Department’s compliance with Title IX and other civil rights laws may be directed to the

Human Resources Director, 75 Pleasant St., Malden, MA 02148-4906. Phone: 781-338-6105.

© 2016 Massachusetts Department of Elementary and Secondary Education

Permission is hereby granted to copy any or all parts of this document for non-commercial educational purposes. Please credit the “Massachusetts Department of Elementary and Secondary Education.”

This document printed on recycled paper

Massachusetts Department of Elementary and Secondary Education

75 Pleasant Street, Malden, MA 02148-4906

Phone 781-338-3000 TTY: N.E.T. Relay 800-439-2370

www.doe.mass.edu

[image: image3.png]

Table of Contents

iCommissioner’s Foreword

Acknowledgments
ii
Digital Literacy and Computer Science Education for All Students
1
Guiding Principles for Effective Digital Literacy and Computer Science Education
3
Digital Literacy and Computer Science (DLCS) Overview
7
Description of Strands
8
Description of Practices
11
DLCS Standards
13
Kindergarten to Grade 2
14
Grades 3 to 5
19
Grades 6 to 8
24
Grades 9 to 12
30
Glossary
36

Commissioner’s Foreword

Dear Colleagues,

In the last decade, changes in technology, communication, and the information life cycle have contributed to significant changes in our world. Increasingly, people are becoming technology creators as well as technology users. Meaningful participation in modern society requires fluency in the uses of, impact of, and ability to manipulate technology for living, learning, and working. Given this context, knowledge and skills included in the Digital Literacy and Computer Science (DLCS) standards are essential for all students. Student of all backgrounds should be prepared for personal and civic efficacy in the twenty-first century and should have the opportunity to consider innovative and creative technology-based careers of the future.
I am pleased to present to you the 2016 Massachusetts Digital Literacy and Computer Science (DLCS) Curriculum Framework. The standards presented here:

· Address core concepts in four key domains: Computing and Society, Digital Tools and Collaboration, Computing Systems, and Computational Thinking.

· Integrate practices necessary to successfully act in a technological world.

· Present coherent progressions of core concepts and practices from grades K to 12.
· Complement other Massachusetts Curriculum Frameworks.

The DLCS Framework is a significant step forward from the state’s prior Instructional Technology and 2008 Technological Literacy standards. The DLCS Framework incorporates and updates expectations for Technological Literacy, reframes those as Digital Literacy, and adds expectations for Computer Science, which is now such a critical aspect of our daily lives. I would like to thank all of the individuals and groups that provided input, reviewed comments, and suggested edits to the standards.

I believe that the ability to effectively use and manipulate technology to solve complex problems is the new literacy skill of the twenty-first century. The DLCS Framework provides guidance and resources intended to help educators and professionals prepare students across the Commonwealth for such success.

Sincerely,
Mitchell D. Chester, Ed.D.

Commissioner of Elementary and Secondary Education
Acknowledgments

The 2016 Massachusetts Digital Literacy and Computer Science (DLCS) Curriculum Framework is the result of the contributions of many educators and professionals across the state. The Department of Elementary and Secondary Education wishes to thank all of the Massachusetts groups that contributed to the development of these standards and all of the individual teachers, administrators, professionals, faculty, and parents who took the time to provide thoughtful comments during the public comment periods.
The Department collaborated with the Massachusetts Computing Attainment Network (MassCAN), an alliance of organizations supporting computer science in school, and Massachusetts Computer Using Educators (MassCUE), the state’s professional organizations for technology educators. A review panel, representing diverse perspectives relevant to both digital literacy and computer science, was essential in guiding this work.

Review Panel Members
	Robert Ackerman
	Principal, Lane School, Bedford

	W. Richard Adrion
	Professor of Computer Science, University of Massachusetts Amherst

	Kris Aho
	Technology/Engineering Teacher, Collins Middle School, Salem

	Delcie Bean
	President, Paragus Strategic IT, Springfield

	Ayora Berry
	Global Schools Manager, PTC Inc., Needham

	David Birnbach
	School Committee Member, Andover

	Deborah Boisvert
	Executive Director of the Boston-Area Advanced Technological Education Connections (BATEC), University of Massachusetts Boston

	George Bracket
	Principal, George Brackett Associates; Co-founder of the Codman Academy Charter Public School, Boston

	Shelley Chamberlain
	Executive Director of MassCUE, Waltham

	Mark Check
	Museum of Science, Boston

	Kim Cochrane
	Coordinator - C&I Technology and Education Technology, Framingham State University

	Sandra Cole
	Principal Systems Engineering, MITRE Corporation, Bedford

	Benjamin Davison
	Quantitative User Experience Researcher, Google, Inc., Cambridge

	Lauren Dietz
	Instructional Technology Specialist, Newton Public Schools

	David Digiammerino
	Technology Teacher, Millis Public School

	Jennifer Dimmick
	Library Teacher, Newton South High School

	Katheryn Fisler
	Professor of Computer Science, Worcester Polytechnic Institute

	Carla Fitzgerald
	Social Studies Teacher, Marshal Middle School, Billerica

	Robert Ford
	Director of Technology, Lincoln Public Schools, Lincoln

	Rayna Freedman
	Teacher/ITS, Jordan and Jackson Elementary, Mansfield

	Jen Goree
	Software Portfolio and Project Manager, The Concord Consortium

	Wendy Haskell
	Director of Technology and Library/Media, Falmouth Public Schools

	Diane Hauser
	Senior Program Director, Educational Technology, Boston Public Schools

	John Heffernan
	Technology Teacher, Williamsburg School, Williamsburg

	Linda Herbison
	Business Teacher, Montachusett Regional Vocational Technical School, Fitchburg

	Sue Howard
	Instructional Technology Specialist, Concord Public Schools

	Eric Jewart
	Software Developer, Ab Initio; AP Computer Science Teacher, Cambridge Rindge & Latin High School

	Kimberle Koile
	Research Scientist, Center for Educational Computing Initiatives, MIT, Cambridge

	Nancy Lanza-Welsh
	Computer Teacher, Richardson Middle School, Dracut

	Jeffery LeBoeuf
	Teacher, Worcester Technical High School

	Michael Looney
	Curriculum Chair, Technology Department, Mashpee High School

	Fred Martin
	Associate Professor, University of Massachusetts Lowell

	Chad McGowan
	Teacher, Ashland High School

	Hamed Nilforoshan
	CEO AlNoor Games; Student, Wellesley High School

	Jessica Parson Jarboe
	Mathematics and Computer Science Teacher, Milton High School

	David Petty
	Computer Science Teacher, STEM Coordinator, Winchester Public Schools

	Alec Resnick
	Director, Sprout & Co./Somerville STEAM Academy

	Vivian Siegel
	Director of Education and Outreach, Broad Institute of MIT and Harvard, Cambridge

	Susanne Steizer-Escobar
	Computer Science Faculty and Department Chair, MassBay Community College, Wellesley

	Peter Wong
	Director of University Relations, Museum of Science, Boston

Department of Elementary and Secondary Education (ESE) and Education Development Center (EDC; MassCAN) Staff
	Marilyn Decker
	Director, Science, Technology/Engineering and Mathematics, ESE

	Anne DeMallie
	Computer Science and STEM Integration Specialist, ESE

	Jake Foster
	Director, Science, Technology/Engineering and Mathematics, ESE

	Ken Klau
	Director, Digital Learning, ESE

	Andrea Cote
	Coordinator of Professional Learning Services and Accessibility, ESE

	Joyce Malyn-Smith
	Principal Investigator Focusing on Strategic Initiatives in STEM Workforce & Human Development, EDC

	Kelly Powers
	Project Director, MassCAN, EDC

	Jim Stanton
	Executive Director, MassCAN, EDC

Organizations and Key Documents Referenced

· CSTA K-12 Computer Science Standards, 2011: csta.acm.org/Curriculum/sub/CurrFiles/CSTA_K-12_CSS.pdf
· Massachusetts Technology Literacy Standards, April 2008

· Standards for the 21st Century Learner, October 2007: www.ala.org/aasl/standards
· ISTE Standards, 2007: www.iste.org/standards/iste-standards
· Computing at School, 2013: www.computingatschool.org.uk
· College Board’s Computer Science Principles: https://secure-media.collegeboard.org/digitalServices/pdf/ap/ap-computer-science-principles-course-and-exam-description.pdf
Digital Literacy and Computer Science (DLCS) Education for All Students
Vision

Digital Literacy and Computer Science (DLCS) knowledge, reasoning, and skills are essential both to prepare students for personal and civic efficacy in the twenty-first century and to prepare and inspire a much larger and more diverse number of students to pursue the innovative and creative careers of the future. The abilities to effectively use and create technology to solve complex problems are the new and essential literacy skills of the twenty-first century.

Digital literacy and computer science standards in this Framework articulate critical learning outcomes for Kindergarten through Grade 12 to help prepare students for success in world. The standards represent the core elements of digital literacy and computer science and are intended to drive coherent, rigorous instruction which results in the mastery and application of digital literacy and computer science knowledge, reasoning, and skills.

Key Features

1. The DLCS standards include core concepts in four strands: Computing and Society, Digital Tools and Collaboration, Computing Systems, and Computational Thinking.

2. The DLCS standards articulate practices necessary for success.

The practices cultivate the internalization of dispositions that skillful people in digital literacy and computer science apply in reasoning, creation, and problem solving. Practices speak to the skills needed to successfully use and create technology. When integrated with core concepts the practices in the standards define the types of performance students should be able to demonstrate as a result of learning DLCS.

3. The DLCS standards coherently progress from Kindergarten to grade 12.

The standards emphasize a focused and coherent progression of knowledge and skills. As students progress through their K-12 education, they acquire increasingly sophisticated knowledge, skills and dispositions in digital literacy and computer science.
4. The DLCS standards prepare students for post-secondary opportunities – civic, college, and career. DLCS skills, knowledge and practices are essential to prepare all students for personal and civic efficacy, as well as the workplace. The importance of DLCS knowledge and skills are pervasive in virtually all fields, from transportation to entertainment and the arts, from energy to the life sciences, from business and manufacturing to health care, from physics, chemistry and environmental sciences to all areas of research, and in many personal and civic decisions from telephones to garage doors to technological systems in communities.
5. The DLCS standards complement other Massachusetts Curriculum Frameworks.

The DLCS standards overlap in meaningful and substantive ways with standards from other academic disciplines and offer an opportunity for all students to better apply and learn digital literacy and computer science. Much of the knowledge, skills, and dispositions central to digital literacy and computer science, such as computational thinking, also apply to other subjects, including, but not limited to, science, technology and engineering and mathematics.

Considerations

There are a few aspects of state learning standards that are important to keep in mind as curriculum and instruction is developed to help students learn the DLCS standards:

· The standards reflect what a student should know and be able to do as a result of instruction within each grade span (K-2, 3-5, 6-8, and 9-12). Educators have the flexibility of arranging the standards in any order within a grade span to suit the needs of students and local DLCS programs.
· The practices articulate the dispositions and skills students acquire over time. Practices form the basis of analytical reasoning, specifically in the context of effectively using technology to support problem solving. Coupling practice with content gives the context for student performance.

· Curricula and assessment should be developed in a way which builds students’ knowledge and ability toward mastery of the standards. Effective instruction engages students in multiple practices simultaneously.

· The standards identify the most essential material for students to know and be able to do. They are not an exhaustive list of all that could be included in a student’s digital literacy and computer science education, nor should they prevent students from going beyond the standards where appropriate.

· Some standards have multiple functions or multiple components, the purpose of which is to convey the richness of expected outcomes.
Preparation for Career Options

Providing consistent exposure to curricula based on the standards during grades K-8 will create the necessary foundation for college- and career-focused learning in grades 9-12. In grades K-8, the standards afford opportunities to: (1) integrate core concepts and practices across the curriculum, and (2) more deeply explore DLCS practices in contexts, such as introductory programming, data collection and analysis, robotics, etc., in specific subject areas or as exploratory courses. In grades 9-12, the standards provide opportunities for students to gain proficiency and incorporate substantive expectations of the College Board’s Computer Science Principles, the widely recognized benchmark for post–secondary preparation. With a strong foundation provided by the 2016 DLCS standards, students will be well prepared for a variety of civic, college, and career options that include the use and creation of technology.
Guiding Principles for Effective Digital Literacy and Computer Science Education
The vision of the Massachusetts Digital Literacy and Computer Science (DLCS) standards is to engage students in digital literacy and computer science skills and concepts through the integration of practices, while making connections to what they know and the world they live in. The goal of the Guiding Principles is to help educators create relevant, rigorous, and coherent DLCS programs that support student engagement, curiosity, computational thinking, and excitement for learning over time.

The following five Guiding Principles are intended to inform the development of programs that effectively engage students in learning the Digital Literacy and Computer Science (DLCS) standards. They should guide the development and evaluation of programs in the schools and the broader community. Strong DLCS programs effectively support student learning so students are prepared for a dynamic world.
Guiding Principle 1: Learning

Digital Literacy and Computer Science ideas should be explored in ways that stimulate curiosity, create enjoyment, and develop depth of understanding.

Students need to understand digital literacy and computer science concepts and use them effectively. The standards for digital literacy and computer science practice describe ways in which students increasingly engage with the subject matter as they grow in digital literacy and computer science maturity and expertise through the elementary, middle, and high school years.

Students should be actively engaged in designing, creating and inventing, discussing ideas, and applying their skills in interesting, thought-provoking situations. As students develop technology skills, it is important they apply these skills in their classroom, school, and life so that they will understand why these skills are important. For example, a student who needs to gather data in a science experiment and organize and manipulate the data in order to analyze the results will see a reason for learning about the features and function of a data collection tool and database. This is context-sensitive learning in which technology skills instruction is centered on the students needs. Student understanding is further developed through ongoing reflection about cognitively demanding and worthwhile tasks.

Tasks should be designed to challenge students in multiple ways. Activities should build upon curiosity and prior knowledge and enable students to solve progressively deeper, broader, and more sophisticated problems. Digital literacy and computer science tasks reflecting sound and significant concepts should generate active classroom talk, promote the development of conjectures, and lead to an understanding of the necessity for digital literacy and computer science reasoning.
Guiding Principle 2: Teaching

An effective program is based on a carefully designed set of content standards that are clear and specific, focused, and articulated over time as a coherent sequence.

The sequence of topics and performances should be based on what is known about how students’ knowledge, skill, and understanding develop over time. What and how students are taught should reflect not only the topics, but also the key ideas that determine how knowledge is organized and generated. Students should be asked to apply their learning and to show their thinking and understanding.

Creating and problem solving are the hallmark of computational thinking and an effective program. Skills in computational thinking require practice with a variety of problems, as well as a firm grasp of devices, tools, services, and techniques, and their underlying principles. Armed with this deeper knowledge, the student can then use digital literacy and computer science skills in a flexible way to create new products, attack various problems, and devise different ways of solving any particular problem. Problem solving calls for reflective thinking, persistence, learning from the ideas of others, and going back over one's own work with a critical eye. Students should be able to communicate their ideas and work collaboratively. They should analyze situations and justify their solutions.

As digital tools, computing devices, and services become an integral part of the learning environment, and as students gain the knowledge and skills to use, modify and create with them appropriately, new opportunities for learning open up. Dynamic geometric applets, for example, can help students visualize and understand complex mathematics concepts. Simulation software enables students to investigate models of real-world problems, such as climate change and population growth.
Success in creating and solving problems helps to create an abiding interest. Students learn to solve problems arising in everyday life, society, and the workplace.

For a program to be effective, it must also be taught by knowledgeable teachers.
Guiding Principle 3: Equity

All students should have a high quality digital literacy and computer science program that prepares them for college and a career.

All Massachusetts students should have a high quality digital literacy and computer science program that meets the goals and expectations of these standards and addresses students’ individual interests and talents. The standards provide clear signposts along the way to the goal of college and career readiness for all students. The standards provide for a broad range of students, from those requiring tutorial support to those with talent in digital literacy and computer science. To promote achievement of these standards, teachers should encourage classroom talk, reflection, use of multiple problem-solving strategies, and a positive disposition toward digital literacy and computer science. They should have high expectations for all students. At every level of the education system, teachers should act on the belief that every child should learn challenging digital literacy and computer science concepts. Teachers and guidance personnel should advise students and parents about why it is important to take advanced courses in digital literacy and computer science and how this will prepare students for success in college and the workplace.

All students should have the benefit of quality instructional materials, good libraries, and adequate technology. All students must have the opportunity to learn and meet the same high standards. In order to meet the needs of the greatest range of students, digital literacy and computer science programs should provide the necessary intervention and support for those students who are below or above grade-level expectations. Practice and enrichment should extend beyond the classroom. Tutorial sessions, digital literacy and/or computer science clubs, competitions, and apprenticeships are examples of digital literacy and computer science activities that promote learning.

Because digital literacy and computer science is the cornerstone of our digital world, a comprehensive curriculum should include modeling activities that demonstrate the connections among disciplines. Schools should also provide opportunities for communicating with experts in applied fields to enhance students’ knowledge of these connections.
Guiding Principle 4: Literacy Across the Content Areas

An effective digital literacy and computer science program builds upon and develops students’ literacy skills and knowledge.

Reading, writing, and communication skills are necessary elements of learning and engaging in digital literacy and computer science, as well as in other content areas. Supporting the development of students’ literacy skills will allow them to deepen their understanding of digital literacy and computer science concepts and help them to determine the meanings of symbols, key terms and phrases, as well as develop reasoning skills that apply across the disciplines. In reading, teachers should consistently support students’ ability to gain and deepen understanding of concepts from written material by helping them acquire comprehension skills and strategies, as well as specialized vocabulary and symbols. Digital literacy and computer science classrooms should make use of a variety of text materials and formats, including textbooks, notebook/journals, contextual problems, -Internet, and data presented in a variety of media.

In communicating, teachers should consistently support students’ ability to reason and achieve deeper understanding of concepts, and to express their understanding in a focused, precise, and convincing manner.

In collaborating, teachers should facilitate opportunities for digital literacy and computer science discourse using precise language to convey ideas, communicate solutions, and support arguments.
Guiding Principle 5: Assessment

Assessment of student learning in digital literacy and computer science should take many forms to inform instruction and learning.

Assessment reflects classroom expectations and shows outcomes of student learning based on established knowledge and performance goals. The learning standards in this Framework are a key resource for setting such knowledge and performance objectives. Assessment assists teachers in improving classroom practice, planning curricula, developing self-directed learners, reporting student progress, and evaluating programs. It provides students with feedback about how their knowledge and skills are developing and what can be done to improve them. It lets parents know how well their children are doing and what needs to be done to help them do better.

Diagnostic information gained from different types of assessment enables teachers to adjust their day-to-day and week-to-week practices to foster greater student achievement. There are many types of assessment, such as paper-and-pencil testing, performance assessments, interviews, and portfolios, as well as less formal inventories, such as regular observation of student responses to instruction. Given the emphasis on practices in the standards, performance-based assessments should be developed that allow students to demonstrate what they have learned in the context of real-world problems and applications.

Guiding Principle 6: Planning and Support
An effective digital literacy and computer science program requires coherent district-wide planning and ongoing support for implementation.

An effective curriculum that addresses the learning standards of this Framework must be planned as a cohesive K–12 program. Teachers in different classrooms and at different levels should agree about what is to be taught in given grades. For example, middle school teachers should be able to expect that students coming from different elementary schools within a district share a common set of DLCS understandings and skills and that the students they send on to high school will be well prepared for what comes next. In order for this expectation to be met, middle school teachers need to plan curricula in coordination with their elementary and high school colleagues and with district staff.

To facilitate planning, a district coordinator or administrator should be involved in articulating, coordinating, and implementing a district-wide (K–12) DLCS curriculum. School districts should choose engaging, challenging, and accurate curriculum materials that are based on research into how children learn DLCS.

When planning for the introduction of a new curriculum, it is important to explicitly identify how success will be measured. Indicators need to be determined and should be communicated to all stakeholders. Supervisors should monitor whether the curriculum is actually being used, how instruction has changed, and how student learning is being realized. Teacher teams, working across grade levels, should look at student work and other forms of assessment to determine whether there is evidence of achievement of the sought-for gains in student understanding.

Implementation of a new curriculum is accomplished over multiple years and requires opportunities for extensive professional development. Teachers must have both content knowledge and pedagogical expertise to use curricular materials in a way that enhances student learning. A well-planned program for professional development provides for both content learning and content-based pedagogical training. It is further recommended that middle and high school courses be taught by teachers who are certified in their areas and who are, therefore, very familiar with the safe use of materials, equipment, and processes.

Finally, students will be more likely to succeed in meeting the standards if they have the curricular and instructional support that encourages their interests in DLCS. Further, students who are motivated to continue their studies and to persist in more advanced and challenging courses, are more likely to become STEM-engaged citizens and, in some cases, pursue careers in STEM fields. These affective goals should be an explicit focus of quality DLCS programs.
Digital Literacy and Computer Science (DLCS) Overview
The standards for Kindergarten to grade12 are organized by grade span: Kindergarten to grade 2, grade 3 to grade 5, grade 6 to grade 8, and grade 9 to grade 12. Within each grade span, standards are grouped in four strands: Computing and Society, Digital Tools and Collaboration, Computing Systems, and Computational Thinking. Each strand is further subdivided into topics comprised of related standards. Standards define performance expectations, as well as what students should know and be able to do. Standards from different strands or topics may sometimes be closely related. Standards in every grade span and strand demonstrate a range of cognitive complexity such as reflected in Bloom’s Revised Taxonomy: remembering, understanding, applying, analyzing, evaluating, and creating.

	Vision

	Digital Literacy and Computer Science (DLCS) knowledge, reasoning, and skills are essential both to prepare students for personal and civic efficacy in the twenty-first century and to prepare and inspire a much larger and more diverse number of students to pursue the innovative and creative careers of the future. The abilities to effectively use and create technology to solve complex problems are the new and essential literacy skills of the twenty-first century.

	Learning Progression

	Grade Spans
	Strands

	K-2
	CAS: Computing and Society
a. Safety and Security
b. Ethics and Laws
c. Interpersonal and Societal Impact
	DTC: Digital Tools and Collaboration
a. Digital Tools
b. Collaboration and Communication
c. Research
	CS: Computing Systems
a. Computing Devices
b. Human and Computer Partnerships
c. Networks
d. Services
	CT: Computational Thinking
a. Abstraction
b. Algorithms
c. Data
d. Programming and Development
e. Modeling and Simulation

	3-5
	
	
	
	

	6-8
	
	
	
	

	9-12
	
	
	
	

	Practices: Connecting, Creating, Abstracting, Analyzing, Communicating, Collaborating, Research

Description of Strands
Progressions of Core Concepts
The Kindergarten through grade 12 DLCS standards are organized by grade span: Kindergarten to grade 2, grade 3 to grade 5, grade 6 to grade 8, and grade 9 to grade 12. Within each grade span, standards are grouped into four strands: Computing and Society, Digital Tools and Collaboration, Computing Systems, and Computational Thinking. Each strand is further subdivided into topics comprised of related standards. DLCS practices are integrated throughout the standards and help define performance expectations that specify what students should know and be able to do.
1. Computing and Society (CAS)

Computing impacts all people and has global consequences on such things as communications, assistive technology, social networking, and the economy. Society values many different computing innovations. Computing is a key component of many professions and the content of digital media influences all citizens and society. Global disparities in access to the Internet, media, and devices may lead to an imbalance in equity and power. Principles of privacy, ethics, security, and copyright law influence digital safety and security, as well as interpersonal and societal relations.
a) Safety and Security: Responsible citizens in the modern world apply principles of personal privacy and network security to the use of computing systems, software, the Internet, media, and data.

b) Ethics and Laws: Ethics include standards of conduct, fairness, and responsible use of the Internet, data, media, and computing devices. An understanding of principles and laws of software licenses, copyrights, and acceptable use policies are necessary to be responsible citizens in the modern world.

c) Interpersonal and Societal Impact: The use of computing devices, assistive technologies and applying a computational perspective to solving problems changes the way people think, work, live, and play. Computational approaches lead to new understanding, discoveries, challenges, and questions. Most professions rely on technology and advances in computing foster innovations in many fields. Differential access to principles of computing, computing devices, digital tools, and media in the global society, has potentially significant effects.
2. Digital Tools and Collaboration (DTC)

Digital tools are applications that produce, manipulate, or store data in a digital format (e.g., word processors, drawing programs, image/video/music editors, simulators, Computer-Aided Design (CAD) applications, publishing programs). Digital tools are critical for conducting research, communicating, collaborating and creating in social, work, and personal environments. The use of digital tools is integral to success in school and career.

a) Digital Tools: Digital tools are used to create, manipulate, analyze, edit, publish, or develop artifacts. Individuals and groups identify, evaluate, select, and adapt new tools as they emerge.

b) Collaboration and Communication: A variety of digital tools are used to work collaboratively anytime and anywhere, inside and outside the classroom, both synchronously and asynchronously, to develop artifacts or solve problems, contribute to the learning of others, and communicate.

c) Research: A variety of digital tools are used to conduct research, answer questions, and develop artifacts to facilitate learning and convey understanding. Access to the Internet and digital tools allows people to gather, evaluate (for validity, bias, relevance, accuracy, etc.), organize, analyze, and synthesize information, data and other media from a variety of sources. Effective use of information, data, and media requires consideration of validity, ethics, and attribution of sources.

3. Computing Systems (CS)

Computing systems are comprised of components, such as devices, software, interfaces, and networks that connect communities, devices, people, and services. They empower people to create, collaborate, and learn via human-computer partnerships. The design of many computing systems empowers people to debug, extend, and create new systems. Computing systems require troubleshooting and maintenance to consistently function.
a) Computing Devices: Computing devices take many forms (e.g., car, insulin pump, or robot), not just personal computers, phones and tablets. They use many types of input data (collected via gesture, voice, movement, location, and other data) and run instructions in the form of programs to produce certain outputs (e.g., images, sounds, and actions). Computing will continue to be increasingly embedded into devices that are used in social, recreational, personal, and workplace environments.

b) Human and Computer Partnerships: Some tasks, such as repetitive tasks, or those involving complex computations, are best done by computers, while other tasks that do not have defined rules or are dynamic in nature, are best done by humans. Many tasks, however, are done through human-computer partnerships. Human-computer partnerships are characterized by the interaction of humans with devices and systems that work together to achieve a purpose or solution that would not be independently possible. These skills and knowledge inform the decision to use technology in creating, innovating, or solving a problem or sub-problem.
c) Networks: Network components, including hardware and software, carry out specific functions to connect computing devices, people, and services. The Internet facilitates global communication and relies on considerations of network functionality and security.

d) Services: Data storage and computing occurs in many interconnected devices creating computational “services” that are the building blocks of computing systems. These services make use of data, algorithms, hardware, and connectivity that may occur on remote systems.

4. Computational Thinking (CT)

Computational thinking is a problem solving process that requires people to think in new ways to enable effective use of computing to solve problems and create solutions. The capacity of computers to rapidly and precisely execute programs makes new ways of designing, creating, and problem solving possible. Computational thinking is characterized by:
· analyzing, modeling, and abstracting ideas and problems so people and computers can work with them;

· designing solutions and algorithms to manipulate these abstract representations (including data structures); and

· identifying and executing solutions (e.g., via programming).

a) Abstraction: Abstraction is a process of reducing complexity by focusing on the main idea. By hiding details irrelevant to the question at hand and bringing together related and useful details, abstraction reduces complexity and allows one to focus on the problem. This process creates a new representation which successfully reframes the problem. At the most basic level of abstraction, data structures are used to represent information so that algorithms can operate on the data to create a result.
b) Algorithms: An algorithm is a sequence of precisely defined steps to solve a particular problem. Carefully designed algorithms are essential to solving complex problems using computers. Effective algorithms are efficient, clear, reusable, and accurate.
c) Data: Collecting, managing, and interpreting a vast amount of raw data is part of the foundation of our information society and economy. The storage of data impacts how data is used and accessed. Computational tools enable insights and decisions through new techniques for data collection and analysis.
d) Programming and Development: Programming articulates and communicates instructions in such a way that a computer can execute a task. Programming makes use of abstractions, algorithms, and data to implement ideas and solutions as executable code through an iterative process of design and debugging. The process of creating software includes understanding the development life cycle, such as testing, usability, documentation, and release. Software development is the application of engineering principles (usually by a team) to produce useful, reliable software at scale and to integrate software into other engineered artifacts.
e) Modeling and Simulation: Computational modeling and simulation help people to represent and understand complex processes and phenomena. Computational models and simulations are used, modified, and created to analyze, identify patterns, and answer questions of real phenomena and hypothetical scenarios.
Description of Practices
Practices cultivate the internalization of dispositions and skills that students apply to solve digital literacy and computer science problems. As students progress through their education, they should acquire increasingly sophisticated practices. Effective instruction couples practices with digital literacy and computer science content to provide a context for performance.
1. Creating
Digital literacy and computer science are disciplines in which students demonstrate creative thinking, construct knowledge, and develop innovative artifacts and processes using technology. Students engage in the creative aspects of computing by designing and developing interesting computational artifacts and by applying techniques to creatively solve problems. Skills include:
· Creating artifacts or computational projects with practical, personal, and/or social intent;

· Selecting appropriate methods, paths, or techniques to develop artifacts;

· Using appropriate algorithmic and information-management principles and/or digital tools;

· Applying critical thinking, digital tools, and technology to solve problems;

· Making ethical and responsible choices in selecting tools, information, and media to create and share artifacts; and

· Reviewing, revising, and iterating work to create high-quality artifacts.
2. Connecting
Developments in computing have far-reaching effects on society and have led to significant innovations. The developments have implications for individuals, society, commercial markets, and innovation. Students study their effects and draw connections between different computing concepts. Skills include:
· Describing the impact of computing on society (humanity), economies, laws, and histories; and

· Distinguishing between ethical and unethical practices with respect to safe and responsible use of information, data, media, and computing devices.
3. Abstracting
Computational thinking requires understanding and applying abstraction at multiple levels. Students use abstraction to develop models and to classify and manage information. Skills include:

· Identifying abstractions;

· Describing modeling in a computational context;

· Using abstraction and decomposition when addressing complex tasks or designing complex systems;

· Classifying data into groups and hierarchies; and

· Identifying attributes (properties) of the data groups.

4. Analyzing
Students use critical thinking and analytical skills to locate, evaluate, and analyze information, information sources, their own computational artifacts, and the computational artifacts others have produced. Skills include:
· Asking questions to define a problem or information need;

· Describing and articulating a problem or information need;

· Evaluating information sources, research, data, proposed solutions, models, or prototypes;

· Identifying ways to improve solutions or information quality; and

· Selecting and justifying appropriateness, precision, or quality of “best” solutions and information sources.

5. Communicating
Communication is the expression and exchange of information between two or more people. Communication includes written and oral mediums, as well as tangible representations supported by graphs, visualizations, demonstrations, stories, and analysis. Effective communication is accurate, clear, concise, persuasive, and responsible. Skills include:
· Evaluating various digital tools for best expression of a particular idea or set of information;

· Selecting and using digital media and tools to communicate effectively;
· Communicating to or with different audiences;
· Describing computation with accurate and precise language, notations, or visualizations where relevant;
· Summarizing the purpose of a proposed solution, model, prototype, or computational artifact;
· Justifying the design, appropriateness of choices, and selection of a solution; and

· Communicating responsibly, such as respecting intellectual property.

6. Collaborating
People working collaboratively in teams, locally or globally, can often achieve more than individuals working alone. Effective collaboration draws on diverse perspectives, skills, knowledge, and dispositions to address complex and open-ended problems or goals. Skills include:
· Collaborating with others to conduct research, solve a computational problem, or developing digital artifacts;

· Collaborating with others to create computational artifacts, computational projects, or digital by-products; and
· Exchanging knowledge and feedback with a partner or team member.

7. Researching
Students apply digital tools to gather, evaluate, and use information in a legal, safe, and ethical manner. Skills include:
· Defining a problem, research question, or goal;

· Identifying information needs, whether primary (e.g., raw data, experimentation, collection), or secondary (e.g., existing information);

· Employing research strategies to locate all possible sources;

· Evaluating and selecting the best sources of information for credibility, accuracy, and relevance, which may include original data, creating a prototype, or conducting other tangible work;

· Using information ethically: attributing sources of information (text, written, images, other media) using the appropriate citation format for the discipline;

· Organizing and analyzing information;

· Synthesizing and inferring information and data; and
· Creating a thesis that addresses the research question.

DLCS Standards

The coding system used for the standards identifies the strand and topic of the standard.
	Grade Codes:
	
	Strand Codes:

	Kindergarten to Grade 2
	K-2
	
	Computing and Society
	CAS

	Grades 3 to 5
	3-5
	
	Digital Tools and Collaboration
	DTC

	Grades 6 to 8
	6-8
	
	Computing Systems
	CS

	Grades 9 to 12
	9-12
	
	Computational Thinking
	CT

	
	
	
	
	

	Topic Codes:
	
	Standard Number:

	Topic codes are the letter of the topic.
	
	The Standard number is the numerical order of the standard as presented; the order does not imply teaching order.

[image: image4.png]Grade Span Strand

Topic {_ Gr ;g “ollaborati
strand Code R |I\ Grade 2| |Dlglt¢]l Tools and Collabor ‘1t10n|

Grade Span Code K-ZiDTC]a Digital Tools)

K-2.DTC@YD) Operate a variety of digital tools. [Clarification Statement: e.g., open/close, find, save/print,
navigate, input/output devices]

Topic Code Standard Number

Kindergarten to Grade 2
Early elementary school students are introduced to foundational concepts by integrating basic digital literacy skills with simple ideas about computational thinking. They learn that tools help people do things better, or more easily, or do some things that could otherwise not be done at all. Through the exploration of differences between humans, computing devices, and digital tools, students begin to understand if, when, and how they should use technology.
Kindergarten through grade 2 standards integrate all seven practices. Standards in this grade span ask students to demonstrate the ability to:

Computing and Society (CAS)
· Understand basic safety and security concepts and basic understanding of safe information sharing.
· Explore what is means to be a good digital citizen.

· Observe and describe how people use technology and how technology can influence people.

Digital Tools and Collaboration (DTC)
· Develop basic use of digital tools and research skills to create simple artifacts.
· Develop basic use of digital tools to communicate or exchange information.
Computing Systems (CS)
· Understand that computing devices take many forms and have different components.
· Consider basic structures of computing systems and networks.

· Explore human and computer differences to determine when technology is beneficial.
Computational Thinking (CT)
· Explore abstraction through identification of common attributes.

· Create and enact a simple algorithm.
· Understand how information can be collected, used, and presented with computing devices or digital tools.
· Create a simple computer “program.”
· Use basic models and simulations.
Students in this grade span develop concepts through exploration, discovery, and creativity with the guidance, support, and encouragement of their educator. They design, build, and test inventions and solutions through exploration and play. The standards are designed with a focus on active learning, creativity, and exploration. Standards for the earliest grade span allow teacher flexibility in deciding when students are ready to use technology. Basic technology skills may be learned through the use of manipulatives, pencil-and-paper, and other manual methods through which children acquire basic skills. Many skills introduced in this grade span will be further developed in later grade spans.
Kindergarten – Grade 2: Computing and Society (CAS)

	K-2.CAS.a
	Safety and Security

	K-2.CAS.a.1
	Demonstrate proper ergonomics (e.g., body position, stretching) when using devices.

	K-2.CAS.a.2
	Use electrical devices safely and in moderation (e.g., unplug devices by pulling the plug rather than the cord, do not mix water/food and electric devices, avoid gaming and walking).

	K-2.CAS.a.3
	Care for devices appropriately (e.g., handling devices gently, completely shutting down devices when not in use, storing devices in the appropriate container).

	K-2.CAS.a.4
	Explain that a password helps protect the privacy of information.

	K-2.CAS.a.5
	Identify safe and unsafe examples of online communications.

	K-2.CAS.a.6
	Explain why we keep personal information (e.g., name, location, phone number, home address) private.

	K-2.CAS.a.7
	Identify which personal information (e.g., user name or real name, school name or home address) should and should not be shared online and with whom.

	K-2.CAS.a.8
	Explain why it is necessary to report inappropriate electronic content or contact.

	K-2.CAS.b
	Ethics and Laws

	K-2.CAS.b.1
	Define good digital citizenship as using technology safely, responsibly, and ethically.

	K-2.CAS.b.2
	Demonstrate responsible use of computers, peripheral devices, and resources as outlined in school rules (Acceptable Use Policy [AUP] for K-2).

	K-2.CAS.b.3
	Explain that most digital artifacts have owners.

	K-2.CAS.b.4
	Explain the importance of giving credit to media creators/owners when using their work.

	K-2.CAS.c
	Interpersonal and Societal Impact

	K-2.CAS.c.1
	Identify and describe how people (e.g., students, parents, policemen) use many types of technologies in their daily work and personal lives.

	K-2.CAS.c.2
	Recognize when the purpose of content is to provide information or to influence you to act.

Kindergarten – Grade 2: Digital Tools and Collaboration (DTC)

	K-2.DTC.a
	Digital Tools

	K-2.DTC.a.1
	Operate a variety of digital tools (e.g., open/close, find, save/print, navigate, use input/output devices).

	K-2.DTC.a.2
	Identify, locate, and use letters, numbers, and special keys on a keyboard (e.g., Space Bar, Shift, Delete).

	K-2.DTC.a.3
	Create a simple digital artifact.

	K-2.DTC.a.4
	Use appropriate digital tools individually and collaboratively to create, review, and revise simple artifacts that include text, images and audio.

	K-2.DTC.b
	Collaboration and Communication

	K-2.DTC.b.1
	Collaboratively use digital tools and media resources to communicate key ideas and details in a way that informs, persuades, and/or entertains.

	K-2.DTC.b.2
	Use a variety of digital tools to exchange information and feedback with teachers.

	K-2.DTC.b.3
	Use a variety of digital tools to present information to others.

	K-2.DTC.c
	Research

	K-2.DTC.c.1
	Conduct basic keyword searches to gather information from teacher-provided digital sources (e.g., online library catalog, databases).

	K-2.DTC.c.2
	Create an artifact individually and collaboratively that answers a research question, while clearly expressing thoughts and ideas.

	K-2.DTC.c.3
	Acknowledge and name sources of information or media (e.g., title of book, author of book, website).

Kindergarten – Grade 2: Computing Systems (CS)

	K-2.CS.a
	Computing Devices

	K-2.CS.a.1
	Identify different kinds of computing devices in the classroom and other places (e.g., laptops, tablets, smart phones, desktops).

	K-2.CS.a.2
	Identify visible components of computing devices (e.g., keyboard, screen, monitor, printer, pointing device).

	K-2.CS.a.3
	Explain that computing devices function when applications, programs, or commands are executed.

	K-2.CS.a.4
	Operate a variety of computing systems (e.g., turn on, use input/output devices such as a mouse, keyboard, or touch screen; find, navigate, launch a program).

	K-2.CS.b
	Human and Computer Partnerships

	K-2.CS.b.1
	Explain that computing devices are machines that are not alive, but can be used to help humans with tasks.

	K-2.CS.b.2
	Recognize that some tasks are best completed by humans and others by computing devices (e.g., a human might be able to rescue someone in a normal environment, but robots would be better to use in a dangerous environment).

	K-2.CS.b.3
	Recognize that different tools can solve the same problem (e.g., pen and paper, calculators, and smart phones can all be used to solve simple mathematical problems)

	K-2.CS.c
	Networks

	K-2.CS.c.1
	Explain that networks link computers and devices locally and around the world allowing people to access and communicate information.

	K-2.CS.d
	Services

	
	There are no standards in this strand for this grade span.

Kindergarten – Grade 2: Computational Thinking (CT)

	K-2.CT.a
	Abstraction

	K-2.CT.a.1
	List the attributes of a common object, for example, cars have a color, type (e.g., pickup, van, sedan), number of seats, etc.

	K-2.CT.b
	Algorithms

	K-2.CT.b.1
	Define an algorithm as a sequence of defined steps.

	K-2.CT.b.2
	Create a simple algorithm, individually and collaboratively, without using computers to complete a task (e.g., making a sandwich, getting ready for school, checking a book out of the library).

	K-2.CT.b.3
	Enact an algorithm using tangible materials (e.g., manipulatives, your body) or present the algorithm in a visual medium (e.g., storyboard).

	K-2.CT.c
	Data

	K-2.CT.c.1
	Identify different kinds of information (e.g., text, charts, graphs, numbers, pictures, audio, video, collections of objects.)

	K-2.CT.c.2
	Identify, research, and collect information on a topic, issue, problem, or question using age-appropriate digital technologies.

	K-2.CT.c.3
	Individually and collaboratively propose a solution to a problem or question based on an analysis of information.

	K-2.CT.c.4
	Individually and collaboratively create information visualizations (e.g., charts, infographics).

	K-2.CT.c.5
	Explain that computers can save information as data that can be stored, searched, retrieved, and deleted.

	K-2.CT.d
	Programming and Development

	K-2.CT.d.1
	Define a computer program as a set of commands created by people to do something.

	K-2.CT.d.2
	Explain that computers only follow the program’s instructions.

	K-2.CT.d.3
	Individually or collaboratively create a simple program using visual instructions or tools that do not require a textual programming language (e.g., “unplugged” programming activities, a block-based programming language).

	K-2.CT.e
	Modeling and Simulation

	K-2.CT.e.1
	Describe how models represent a real-life system (e.g., globe, map, solar system, digital elevation model, weather map).

	K-2.CT.e.2
	Define simulation and identify the concepts illustrated by a simple simulation (e.g., growth and health, butterfly life cycle).

Grades 3 to 5

Upper elementary students learn to differentiate tasks that are best done by computing systems or digital tools and those best done by humans. Students explore a variety of computing devices and digital tools and further develop their computational thinking problem solving skills. As students progress through grades 3–5, they begin to evaluate the uses and limitations of existing artifacts and modify parts of existing artifacts to develop something new. Students are able to describe and document their computational work in writing, using presentation tools and through demonstrations of their work.
Grade 3 to 5 standards integrate all seven practices. Standards in this grade span ask students to demonstrate the ability to:

Computing and Society (CAS)
· Understand safety and security concepts, safe and appropriate use of technology, and how to deal with cyberbulling.

· Demonstrate responsible use of technology, digital content, and interactions.

· Observe and describe how technology can influence people.

· Basic understanding of digital media messaging and equity of access to technology.
Digital Tools and Collaboration (DTC)
· Use digital tools and keyboarding skills to publish multimedia artifacts.

· Use digital tools to communicate or exchange information.
· Develop intermediate research skills to create artifacts and attribute credit.
Computing Systems (CS)
· Understand different computing devices and their components.

· Use different computing devices and troubleshoot and solve simple problems.

· Differentiate tasks that are best done by computing systems and humans.
· Understand the components of a network and basic network authentication.

· Basic understanding of services.
Computational Thinking (CT)
· Create a new representation and breakdown a larger problem into sub problems.
· Write, debug, and analyze an algorithm.
· Understand databases and organizing and transforming data.
· Write, debug, and correct programs using successively sophisticated techniques.
· Create a model and use data from a simulation.
With increased maturity, students in third through fifth grade are able to engage in learning in ways that are both more systematic and creative. Upper elementary is a critical time to engage students in the DLCS practices. Students’ capabilities as creators and problem solvers build on their experiences in K–2. They continue to develop concepts through exploration, discovery, and creativity with the guidance, support, and encouragement of their educator. Standards for this grade span allow teacher flexibility in deciding when students are ready to use technology.
Grades 3 – 5: Computing and Society (CAS)

	3-5.CAS.a
	Safety and Security

	3-5.CAS.a.1
	Describe how to use proper ergonomics (e.g., body position, lighting, positioning of equipment, taking breaks) when using devices.

	3-5.CAS.a.2
	Describe the threats to safe and efficient use of devices (e.g., SPAM, spyware, phishing, viruses) associated with various forms of technology use (e.g., downloading and executing software programs, following hyperlinks, opening files).

	3-5.CAS.a.3
	Identify appropriate and inappropriate uses of technology when posting to social media, sending e-mail or texts, and browsing the Internet.

	3-5.CAS.a.4
	Explain the proper use and operation of security technologies (e.g., passwords, virus protection software, spam filters, popup blockers, cookies).

	3-5.CAS.a.5
	Describe ways to employ safe practices and avoid the potential risks/dangers associated with various forms of online communications, downloads, linking, Internet purchases, advertisements, and inappropriate content within constrained environments.

	3-5.CAS.a.6
	Identify different types of cyberbullying (e.g., harassment, flaming, excluding people, outing, and impersonation).

	3-5.CAS.a.7
	Explain that if you encounter cyberbullying or other inappropriate content, you should immediately tell a responsible adult (e.g., teacher, parent).

	3-5.CAS.b
	Ethics and Laws

	3-5.CAS.b.1
	Demonstrate responsible use of computers, peripheral devices, and resources as outlined in school rules (Acceptable Use Policy [AUP]).

	3-5.CAS.b.2
	Describe the difference between digital artifacts that are open or free and those that are protected by copyright.

	3-5.CAS.b.3
	Explain the guidelines for the fair use of downloading, sharing, or modifying of digital artifacts.

	3-5.CAS.b.4
	Describe the purpose of copyright and the possible consequences for inappropriate use of digital artifacts that are protected by copyright.

	3-5.CAS.b.5
	Explain that laws exist (e.g., Section 508, Telecommunication Act of 1996) that help ensure that people with disabilities can access electronic and information technology.

	3-5.CAS.c
	Interpersonal and Societal Impact

	3-5.CAS.c.1
	Explain the different forms of web advertising (e.g., search ads, pay-per-click ads, banner ads, targeted ads, in-game ads, e-mail ads).

	3-5.CAS.c.2
	Explain why websites, digital resources, and artifacts may include advertisements and collect personal information.

	3-5.CAS.c.3
	Define the digital divide as unequal access to technology on the basis of differences, such as income, education, age, and geographic location.

	3-5.CAS.c.4
	Use critical thinking to explain how access to technology helps empower individuals and groups (e.g., gives them access to information, the ability to communicate with others around the world, allows them to buy and sell things).

	3-5.CAS.c.5
	Identify resources in the community that can give people access to technology (e.g., libraries, community centers, education programs, schools, hardware/software donation programs).

	3-5.CAS.c.6
	Identify ways in which people with disabilities access and use technology (e.g., audio players and recorders, FM listening systems, magnifiers).

	3-5.CAS.c.7
	Identify the impact of social media and cyberbullying on individuals, families, and society.

Grades 3 – 5: Digital Tools and Collaboration (DTC)

	3-5.DTC.a
	Digital Tools

	3-5.DTC.a.1
	Type five words-per-minute times grade level (e.g., for Grade 5, type 25 words/minute).

	3-5.DTC.a.2
	Navigate between local, networked, or online/cloud environments and transfer files between each (upload/download).

	3-5.DTC.a.3
	Use digital tools (local and online) to manipulate and publish multimedia artifacts.

	3-5.DTC.b
	Collaboration and Communication

	3-5.DTC.b.1
	Communicate key ideas and details individually or collaboratively in a way that informs, persuades, and/or entertains using digital tools and media-rich resources.

	3-5.DTC.b.2
	Collaborate through online digital tools under teacher supervision.

	3-5.DTC.c
	Research

	3-5.DTC.c.1
	Identify digital information sources to answer research questions (e.g., online library catalog, online encyclopedias, databases, websites).

	3-5.DTC.c.2
	Perform searches to locate information using two or more key words and techniques to refine and limit such searches.

	3-5.DTC.c.3
	Evaluate digital sources for accuracy, relevancy, and appropriateness.

	3-5.DTC.c.4
	Gather and organize information from digital sources by quoting, paraphrasing, and/or summarizing.

	3-5.DTC.c.5
	Create an artifact that answers a research question and clearly communicates thoughts and ideas.

	3-5.DTC.c.6
	Cite text-based sources using a school- or district-adopted format.

	3-5.DTC.c.7
	Provide basic source information (e.g., Uniform Resource Locator [URL], date accessed) for non-text-based sources (e.g., images, audio, video).

Grades 3 – 5: Computing Systems (CS)

	3-5.CS.a
	Computing Devices

	3-5.CS.a.1
	Identify a broad range of computing devices (e.g., computers, smart phones, tablets, robots, e-textiles) and appropriate uses for them.

	3-5.CS.a.2
	Describe the function and purpose of various input and output devices (e.g., monitor, keyboard, speakers, controller, probes, sensors, Bluetooth transmitters, synthesizers).

	3-5.CS.a.3
	Demonstrate an appropriate level of proficiency (connect and record data, print, send command, connect to Internet, search) in using a range of computing devices (e.g., probes, sensors, printers, robots, computers).

	3-5.CS.a.4
	Identify and solve simple hardware and software problems that may occur during everyday use (e.g., power, connections, application window or toolbar).

	3-5.CS.a.5
	Describe the differences between hardware and software.

	3-5.CS.a.6
	Identify and explain that some computing functions are always active (e.g., locations function on smart phones).

	3-5.CS.b
	Human and Computer Partnerships

	3-5.CS.b.1
	Compare and contrast human and computer performance on similar tasks (e.g., sorting alphabetically, finding a path across a cluttered room) to understand which is best suited to the task.

	3-5.CS.b.2
	Explain how hardware and applications (e.g., Global Positioning System [GPS] navigation for driving directions, text-to-speech translation, language translation) can enable everyone, including people with disabilities, to do things they could not do otherwise.

	3-5.CS.b.3
	Explain advantages and limitations of technology (e.g., a spell-checker can check thousands of words faster than a human could look them up, however, a spell-checker might not know whether ‘underserved’ is correct or if the author’s intent was to type ‘undeserved’).

	3-5.CS.c
	Networks

	3-5.CS.c.1
	Describe how a network is made up of a variety of components and identify the common components (e.g., links, nodes, networking devices).

	3-5.CS.c.2
	Describe the need for authentication of users and devices as it relates to access permissions, privacy, and security.

	3-5.CS.c.3
	Define and explain why devices are numbered/labeled in networks (e.g., the World Wide Web Uniform Resource Locator [URL], the Internet Protocol [IP] address, the Machine Access Code [MAC]).

	3-5.CS.c.4
	Recognize that there are many sources of and means for accessing information within a network (e.g., websites, e-mail protocols, search engines)

	3-5.CS.d
	Services

	3-5.CS.d.1
	Identify common services (e.g., driving directions apps that access remote map services, digital personal assistants that access remote information services).

Grades 3 – 5: Computational Thinking (CT)

	3-5.CT.a
	Abstraction

	3-5.CT.a.1
	Use numbers or letters to represent information in another form (e.g., secret codes, Roman numerals, abbreviations).

	3-5.CT.a.2
	Organize information in different ways to make it more useful/relevant (e.g., sorting, tables).

	3-5.CT.a.3
	Make a list of sub-problems to consider, while addressing a larger problem.

	3-5.CT.b
	Algorithms

	3-5.CT.b.1
	Define an algorithm as a sequence of instructions that can be processed by a computer.

	3-5.CT.b.2
	Recognize that different solutions exist for the same problem (or sub-problem).

	3-5.CT.b.3
	Use logical reasoning to predict outcomes of an algorithm.

	3-5.CT.b.4
	Individually and collaboratively create an algorithm to solve a problem (e.g., move a character/robot/person through a maze).

	3-5.CT.b.5
	Detect and correct logical errors in various algorithms (e.g., written, mapped, live action, or digital).

	3-5.CT.c
	Data

	3-5.CT.c.1
	Describe examples of databases from everyday life (e.g., library catalogs, school records, telephone directories, contact lists).

	3-5.CT.c.2
	Collect and manipulate data to answer a question using a variety of computing methods (e.g., sorting, totaling, averaging) and tools (such as a spreadsheet) to collect, organize, graph, and analyze data.

	3-5.CT.d
	Programming and Development

	3-5.CT.d.1
	Individually and collaboratively create, test, and modify a program in a graphical environment (e.g., block-based visual programming language).

	3-5.CT.d.2
	Use arithmetic operators, conditionals, and repetition in programs.

	3-5.CT.d.3
	Use interactive debugging to detect and correct simple program errors.

	3-5.CT.d.4
	Recognize that programs need known starting values (e.g., set initial score to zero in a game).

	3-5.CT.e
	Modeling and Simulation

	3-5.CT.e.1
	Individually and collaboratively create a simple model of a system (e.g., water cycle, solar system) and explain what the model shows and does not show.

	3-5.CT.e.2
	Identify the concepts, features, and behaviors illustrated by a simulation (e.g., object motion, weather, ecosystem, predator/prey) and those that were not included.

	3-5.CT.e.3
	Individually and collaboratively use data from a simulation to answer a question.

Grades 6 to 8
The goal for middle school students is to define problems more precisely, to conduct a more thorough process of selecting the best devices, tools, and solutions. Students learn to differentiate problems or sub-problems that are best solved by computing systems or digital tools and those best solved by humans. Students further develop their computational thinking problem solving skills, which facilitates the use of technology.

Grade 6 to 8 standards integrate all seven practices. Standards in this grade span ask students to demonstrate the ability to:

Computing and Society (CAS)
· Understand safety and security concepts, online identity and privacy, and how to deal with cyberbullying and inappropriate content.

· Demonstrate responsible use of technology and laws regarding ownership of material/ideas, licensing, and fair use.

· Understand consequences of inappropriate technology use, including harassment and sexting.

· Examine the impact of emerging technology in schools, communities, and societies.

· Evaluate digital media bias and messaging.
Digital Tools and Collaboration (DTC)
· Use a variety of digital tools to create artifacts, online content, and online surveys.

· Understand that different digital tools have different uses.
· Communicate and publish online.
· Advance research skills.

Computing Systems CS)
· Understand hardware and software components of a computing device; troubleshoot hardware and software problems.
· Use a variety of computing devices to manipulate data.

· Differentiate tasks/problems best solved by computing systems or by humans.

· Understand that network components carry out specific functions to connect computing devices, people, and services.
· Understand the capabilities services can provide.
Computational Thinking (CT)
· Create a new representation, define functions, and use decomposition.
· Write, debug, and analyze advanced algorithms and basic programs.

· Understand how computing devices represent and manipulate information.

· Create, modify, and manipulate databases.

· Use a variety of data collection devices.

· Create a model and use and modify a simulation for analysis.
By the time students reach middle school, they should have had numerous experiences in using technology to create artifacts and solve problems. Active engagement of middle school students with the practices is critical: students generally make up their minds about whether they identify with science and engineering by the time they leave grade 8. Students should have opportunities to develop the skills necessary for a meaningful progression of development in order to engage in reasoning, which is critical to success in civic life, post-secondary education, and career.

Grades 6 – 8: Computing and Society (CAS)

	6-8.CAS.a
	Safety and Security

	6-8.CAS.a.1
	Identify threats and actively protect devices and networks from viruses, intrusion, vandalism, and other malicious activities.

	6-8.CAS.a.2
	Describe how cyberbullying can be prevented and managed.

	6-8.CAS.a.3
	Explain the connection between the persistence of data on the Internet, personal online identity, and personal privacy.

	6-8.CAS.a.4
	Describe and use safe, appropriate, and responsible practices (netiquette) when participating in online communities (e.g., discussion groups, blogs, social networking sites).

	6-8.CAS.a.5
	Differentiate between appropriate and inappropriate content on the Internet.

	6-8.CAS.b
	Ethics and Laws

	6-8.CAS.b.1
	Explain how copyright law and licensing protect the owner of intellectual property.

	6-8.CAS.b.2
	Explain possible consequences of violating intellectual property law and plagiarism.

	6-8.CAS.b.3
	Apply fair use for using copyrighted materials (e.g., images, music, video, text).

	6-8.CAS.b.4
	Identify the legal consequences of sending or receiving inappropriate content (e.g., cyberbullying, harassment, sexting).

	6-8.CAS.b.5
	Differentiate among open source and proprietary software licenses and their
applicability to different types of software and media.

	6-8.CAS.b.6
	Demonstrate compliance with the school’s Acceptable Use Policy [AUP].

	6-8.CAS.b.7
	Identify software license agreements and application permissions.

	6-8.CAS.b.8
	Explain positive and malicious purposes of hacking.

	6-8.CAS.b.9
	License original content and extend license for sharing in the public domain (e.g., creative commons).

	6-8.CAS.c
	Interpersonal and Societal Impact

	6-8.CAS.c.1
	Describe current events and emerging technologies in computing and the effects they may have on education, the workplace, individuals, communities, and global society.

	6-8.CAS.c.2
	Identify and discuss the technology proficiencies needed in the classroom and the workplace, and how to meet the needs.

	6-8.CAS.c.3
	Relate the distribution of computing resources in a global society to issues of equity, access, and power.

	6-8.CAS.c.4
	Evaluate how media and technology can be used to distort, exaggerate, and misrepresent information.

	6-8.CAS.c.5
	Evaluate the bias of digital information sources, including websites.

Grades 6 – 8: Digital Tools and Collaboration (DTC)

	6-8.DTC.a
	Digital Tools

	6-8.DTC.a.1
	Identify and explain the strengths, weaknesses, and capabilities of a variety of digital tools.

	6-8.DTC.a.2
	Identify the kinds of content associated with different file types and why different file types exist (e.g., formats for word processing, images, music, three-dimensional drawings.).

	6-8.DTC.a.3
	Integrate information from multiple file formats into a single artifact.

	6-8.DTC.a.4
	Individually and collaboratively use advanced tools to design and create online content (e.g., digital portfolio, multimedia, blog, webpage).

	6-8.DTC.a.5
	Individually and collaboratively develop and conduct an online survey.

	6-8.DTC.b
	Collaboration and Communication

	6-8.DTC.b.1
	Communicate and publish key ideas and details individually or collaboratively in a way that informs, persuades, and/or entertains using a variety of digital tools and media-rich resources.

	6-8.DTC.b.2
	Collaborate synchronously and asynchronously through online digital tools.

	6-8.DTC.b.3
	Demonstrate ability to communicate appropriately through various online tools (e.g., e-mail, social media, texting, blog comments).

	6-8.DTC.c
	Research

	6-8.DTC.c.1
	Perform advanced searches to locate information using a variety of digital sources (e.g., Boolean Operators, limiters like reading level, subject, media type).

	6-8.DTC.c.2
	Evaluate quality of digital sources for reliability, including currency, relevancy, authority, accuracy, and purpose of digital information.

	6-8.DTC.c.3
	Gather, organize, and analyze information from digital sources by quoting, paraphrasing, and/or summarizing.

	6-8.DTC.c.4
	Create an artifact, individually and collaboratively, that answers a research question and communicates results and conclusions.

	6-8.DTC.c.5
	Use digital citation tools to cite sources using a school- or district-adopted format (e.g., Modern Language Association [MLA]), including proper citation for all text and non-text sources (e.g., images, audio, video).

Grades 6 – 8: Computing Systems (CS)

	6-8.CS.a
	Computing Devices

	6-8.CS.a.1
	Describe the main functions of an operating system.

	6-8.CS.a.2
	Recognize that there is a wide range of application software.

	6-8.CS.a.3
	Identify and describe the function of the main internal parts of a basic computing device (e.g., motherboard, hard drive, Central Processing Unit [CPU]).

	6-8.CS.a.4
	Identify and describe the use of sensors, actuators, and control systems in an embodied system (e.g., a robot, an e-textile, installation art, smart room).

	6-8.CS.a.5
	Individually and collaboratively design and demonstrate the use of a device (e.g., robot, e-textile) to accomplish a task.

	6-8.CS.a.6
	Use a variety of computing devices (e.g., probes, sensors, handheld devices, Global Positioning System [GPS]) to individually and collaboratively collect, analyze, and present information for content-related problems.

	6-8.CS.a.7
	Identify steps involved in diagnosing and solving routine hardware and software problems (e.g., power, connections, application window or toolbar, cables, ports, network resources, video, sound) that occur during everyday computer use.

	6-8.CS.b
	Human and Computer Partnerships

	6-8.CS.b.1
	Explain why some problems can be solved more easily by computers or humans based on a general understanding of types of tasks at which each excels.

	6-8.CS.b.2
	Describe how humans and machines interact to solve problems that cannot be solved by either alone (e.g., “big data” experiments that involve drawing conclusions by analyzing vast amounts of data).

	6-8.CS.c
	Networks

	6-8.CS.c.1
	Explain the difference between physical (wired), local and wide area, wireless, and mobile networks.

	6-8.CS.c.2
	Model the components of a network, including devices, routers, switches, cables, wires, and transponders.

	6-8.CS.c.3
	Describe how information, both text and non-text, is translated and communicated between digital devices over a computer network.

	6-8.CS.d
	Services

	6-8.CS.d.1
	Identify capabilities of devices that are enabled through services (e.g., a wearable device that stores fitness data in the cloud, a mobile device that uses location services for navigation).

Grades 6 – 8: Computational Thinking (CT)

	6-8.CT.a
	Abstraction

	6-8.CT.a.1
	Describe how data is abstracted by listing attributes of everyday items to represent, order and compare those items (e.g., street address as an abstraction for locations; car make, model, and license plate number as an abstraction for cars).

	6-8.CT.a.2
	Define a simple function that represents a more complex task/problem and can be reused to solve similar tasks/problems.

	6-8.CT.a.3
	Use decomposition to define and apply a hierarchical classification scheme to a complex system, such as the human body, animal classification, or in computing.

	6-8.CT.b
	Algorithms

	6-8.CT.b.1
	Design solutions that use repetition and conditionals.

	6-8.CT.b.2
	Use logical reasoning to predict outputs given varying inputs.

	6-8.CT.b.3
	Individually and collaboratively decompose a problem and create a sub-solution for each of its parts (e.g., video game, robot obstacle course, making dinner).

	6-8.CT.b.4
	Recognize that more than one algorithm can solve a given problem.

	6-8.CT.b.5
	Recognize that boundaries need to be taken into account for an algorithm to produce correct results.

	6-8.CT.c
	Data

	6-8.CT.c.1
	Demonstrate that numbers can be represented in different base systems (e.g., binary, octal, and hexadecimal) and text can be represented in different ways (e.g., American Standard Code for Information Interchange [ASCII]).

	6-8.CT.c.2
	Describe how computers store, manipulate, and transfer data types and files (e.g., integers, real numbers, Boolean Operators) in a binary system.

	6-8.CT.c.3
	Create, modify, and use a database (e.g., define field formats, add new records, manipulate data), individually and collaboratively, to analyze data and propose solutions for a task/problem.

	6-8.CT.c.4
	Perform a variety of operations such as sorting, filtering, and searching in a database to organize and display information in a variety of ways such as number formats (scientific notation and percentages), charts, tables, and graphs.

	6-8.CT.c.5
	Select and use data-collection technology (e.g., probes, handheld devices, geographic mapping systems) to individually and collaboratively gather, view, organize, analyze, and report results for content-related problems.

	6-8.CT.d
	Programming and Development

	6-8.CT.d.1
	Individually and collaboratively compare algorithms to solve a problem, based on a given criteria (e.g., time, resource, accessibility).

	6-8.CT.d.2
	Use functions to hide the detail in a program.

	6-8.CT.d.3
	Create a program, individually and collaboratively, that implements an algorithm to achieve a given goal.

	6-8.CT.d.4
	Implement problem solutions using a programming language, including all of the following: looping behavior, conditional statements, expressions, variables, and functions.

	6-8.CT.d.5
	Trace programs step-by-step in order to predict their behavior.

	6-8.CT.d.6
	Use an iterative approach to development and debugging to understand the dimensions of a problem clearly.

	6-8.CT.e
	Modeling and Simulation

	6-8.CT.e.1
	Create a model of a real-world system and explain why some details, features and behaviors were required in the model and why some could be ignored.

	6-8.CT.e.2
	Use and modify simulations to analyze and illustrate a concept in depth (e.g., light rays/mechanical waves interaction with materials, genetic variation).

	6-8.CT.e.3
	Select and use computer simulations, individually and collaboratively, to gather, view, analyze, and report results for content-related problems (e.g., migration, trade, cellular function).

Grades 9 to 12
The concepts and skills in grades 9–12 build on K–8 experiences and progress to more technical and sophisticated applications. Students continue to refine their skills in differentiating problems or sub-problems that are best solved by computing systems or digital tools and those best solved by humans. Students work independently and collaborative to achieve the high school standards. Students further develop their computational thinking problem solving skills, which facilitate the selection and use of technology. The high school standards provide opportunities for students to gain proficiency and incorporate substantive expectations of the College Board’s Computer Science Principles, the widely recognized benchmark for post–secondary preparation. The high school standards specify the skills that all students should study in order to be college and career ready.
Grade 9 to 12 standards integrate all seven practices. Standards in this grade span ask students to demonstrate the ability to:

Computing and Society (CAS)
· Understand safety and security concepts, security and recovery strategies, and how to deal with cyberbullying and peer pressure.

· Analyze the impact and intent of new technology laws.

· Interpret license agreements and permissions.

· Examine the impact of technology, assistive technology, technology proficiencies, and cybercrime in people’s lives, commerce, and society.

Digital Tools and Collaboration (DTC)
· Select and use ‘best’ digital tools or resources to create an artifact or solve a problem.

· Communicate and publish online.
· Advance research skills including advance searches, digital source evaluation, and synthesis of information.
Computing Systems (CS)
· Select and use ‘best’ computing devices to accomplish a real-world task.

· Understand how computing device components work.

· Use troubleshooting strategies to solve routine hardware and software problems.

· Decompose tasks/problems into sub-problems to plan solutions.

· Understand how networks communicate, their vulnerabilities and issues that may impact their functionality.
· Evaluate the benefits of using a service with respect to function and quality.
Computational Thinking (CT)
· Create a new representation through generalization and decomposition.
· Write and debug algorithms in a structured language (pseudocode).

· Understand how different data representation effects storage and quality.

· Create, modify, and manipulate data structures, data sets, and data visualizations.

· Use an iterative design process to create an artifact or solve a problem.
· Create models and simulations to formulate, test, analyze, and refine a hypothesis.

Throughout high school, students should develop increasingly sophisticated skills relevant to their goals for college and career. By the completion of high school, students should have the opportunity to use more specialized computing systems and digital tools, and develop an appreciation for the capabilities and capacities of technology in civic, college, and career contexts. Students should be knowledgeable about the role technology plays in various fields of work, enabling them to better plan for their careers in the twenty-first century.

Grades 9 – 12: Computing and Society (CAS)

	9-12.CAS.a
	Safety and Security

	9-12.CAS.a.1
	Evaluate and design an ergonomic work environment.

	9-12.CAS.a.2
	Explain safe practices when collaborating online, including how to anticipate potentially dangerous situations.

	9-12.CAS.a.3
	Construct strategies to combat cyberbullying/harassment.

	9-12.CAS.a.4
	Identify the mental health consequences of cyberbullying/harassment.

	9-12.CAS.a.5
	Explain how peer pressure in social computing settings influences choices.

	9-12.CAS.a.6
	Apply strategies for managing negative peer pressure and encouraging positive peer pressure.

	9-12.CAS.b
	Ethics and Laws

	9-12.CAS.b.1
	Model mastery of the school’s Acceptable Use Policy [AUP].

	9-12.CAS.b.2
	Identify computer-related laws and analyze their impact on digital privacy, security, intellectual property, network access, contracts, and consequences of sexting and harassment.

	9-12.CAS.b.3
	Discuss the legal and ethical implications associated with malicious hacking and software piracy.

	9-12.CAS.b.4
	Interpret software license agreements and application permissions.

	9-12.CAS.c
	Interpersonal and Societal Impact

	9-12.CAS.c.1
	Explain the impact of the digital divide on access to critical information.

	9-12.CAS.c.2
	Discuss the impact of computing technology on business and commerce (e.g., automated tracking of goods, automated financial transaction, e-commerce, cloud computing).

	9-12.CAS.c.3
	Describe the role that assistive technology can play in people’s lives.

	9-12.CAS.c.4
	Create a digital artifact that is designed to be accessible (e.g., closed captioning for audio, alternative text for images).

	9-12.CAS.c.5
	Analyze the beneficial and harmful effects of computing innovations (e.g., social networking, delivery of news and other public media, intercultural communication).

	9-12.CAS.c.6
	Cultivate a positive web presence (e.g., digital resume, portfolio, social media).

	9-12.CAS.c.7
	Identify ways to use technology to support lifelong learning.

	9-12.CAS.c.8
	Analyze the impact of values and points of view that are presented in media messages (e.g., racial, gender, political).

	9-12.CAS.c.9
	Discuss the social and economic implications associated with malicious hacking, software piracy, and cyber terrorism.

Grades 9 – 12: Digital Tools and Collaboration (DTC)

	9-12.DTC.a
	Digital Tools

	9-12.DTC.a.1
	Use digital tools to design and develop a significant digital artifact (e.g., multipage website, online portfolio, simulation).

	9-12.DTC.a.2
	Select digital tools or resources based on their efficiency and effectiveness to use for a project or assignment, and justify the selection.

	9-12.DTC.b
	Collaboration and Communication

	9-12.DTC.b.1
	Communicate and publish key ideas and details to a variety of audiences using digital tools and media-rich resources.

	9-12.DTC.b.2
	Collaborate on a substantial project with outside experts or others through online digital tools (e.g., science fair project, community service project, capstone project).

	9-12.DTC.c
	Research

	9-12.DTC.c.1
	Generate, evaluate, and prioritize questions that can be researched through digital resources or tools.

	9-12.DTC.c.2
	Perform advanced searches to locate information and/or design a data-collection approach to gather original data (e.g., qualitative interviews, surveys, prototypes, simulations).

	9-12.DTC.c.3
	Evaluate digital sources needed to solve a given problem (e.g., reliability, point of view, relevancy).

	9-12.DTC.c.4
	Gather, organize, analyze, and synthesize information using a variety of digital tools.

	9-12.DTC.c.5
	Create an artifact that answers a research question, communicates results and conclusions, and cites sources.

Grades 9 - 12: Computing Systems (CS)

	9-12.CS.a
	Computing Devices

	9-12.CS.a.1
	Select computing devices (e.g., probe, sensor, tablet) to accomplish a real-world task (e.g., collecting data in a field experiment) and justify the selection.

	9-12.CS.a.2
	Examine how the components of computing devices are controlled by and react to programmed commands.

	9-12.CS.a.3
	Apply strategies for identifying and solving routine hardware and software problems that occur in everyday life (e.g., update software patches, virus scan, empty trash, run utility software, close all programs, reboot, use help sources).

	9-12.CS.a.4
	Explain and demonstrate how specialized computing devices can be used for problem solving, decision-making and creativity in all subject areas.

	9-12.CS.a.5
	Describe how computing devices manage and allocate shared resources (e.g., memory, Central Processing Unit [CPU]).

	9-12.CS.a.6
	Examine the historical rate of change in computing devices (e.g., power/energy, computation capacity, speed, size, ease of use) and discuss the implications for the future.

	9-12.CS.b
	Human and Computer Partnerships

	9-12.CS.b.1
	Identify a problem that cannot be solved by humans or machines alone and design a solution for it by decomposing the task into sub-problems suited for a human or machine to accomplish (e.g., a human-computer team playing chess, forecasting weather, piloting airplanes).

	9-12.CS.c
	Networks

	9-12.CS.c.1
	Explain how network topologies and protocols enable users, devices, and systems to communicate with each other.

	9-12.CS.c.2
	Examine common network vulnerabilities (e.g., cyberattacks, identity theft, privacy) and their associated responses.

	9-12.CS.c.3
	Examine the issues (e.g., latency, bandwidth, firewalls, server capability) that impact network functionality.

	9-12.CS.d
	Services

	9-12.CS.d.1
	Compare the value of using an existing service versus building the equivalent functionality (e.g., using a reference search engine versus creating a database of references for a project).

	9-12.CS.d.2
	Explain the concept of quality of service (e.g., security, availability, performance) for services providers (e.g., online storefronts that must supply secure transactions for buyer and seller).

Grades 9 – 12: Computational Thinking (CT)

	9-12.CT.a
	Abstraction

	9-12.CT.a.1
	Discuss and give an example of the value of generalizing and decomposing aspects of a problem in order to solve it more effectively.

	9-12.CT.b
	Algorithms

	9-12.CT.b.1
	Recognize that the design of an algorithm is distinct from its expression in a programming language.

	9-12.CT.b.2
	Represent algorithms using structured language, such as pseudocode.

	9-12.CT.b.3
	Explain how a recursive solution to a problem repeatedly applies the same solution to smaller instances of the problem.

	9-12.CT.b.4
	Describe that there are ways to characterize how well algorithms perform and that two algorithms can perform differently for the same task.

	9-12.CT.b.5
	Explain that there are some problems which cannot be computationally solved.

	9-12.CT.c
	Data

	9-12.CT.c.1
	Describe how data types, structures, and compression in programs affect data storage and quality (e.g., digital image file sizes are affected by resolution and color depth).

	9-12.CT.c.2
	Create an appropriate multidimensional data structure that can be filtered, sorted, and searched (e.g., array, list, record).

	9-12.CT.c.3
	Create, evaluate, and revise data visualization for communication and knowledge.

	9-12.CT.c.4
	Analyze a complex data set to answer a question or test a hypothesis (e.g., analyze a large set of weather or financial data to predict future patterns).

	9-12.CT.c.5
	Identify different problems (e.g., large or multipart problems, problems that need specific expertise, problems that affect many constituents) that can benefit from collaboration when processing and analyzing data to develop new insights and knowledge.

	9-12.CT.d
	Programming and Development

	9-12.CT.d.1
	Use a development process in creating a computational artifact that leads to a minimum viable product and includes reflection, analysis, and iteration (e.g., a data-set analysis program for a science and engineering fair, capstone project that includes a program, term research project based on program data).

	9-12.CT.d.2
	Decompose a problem by defining functions which accept parameters and produce return values.

	9-12.CT.d.3
	Select the appropriate data structure to represent information for a given problem (e.g., records, arrays, lists).

	9-12.CT.d.4
	Analyze trade-offs among multiple approaches to solve a given problem (e.g., space/time performance, maintainability, correctness, elegance).

	9-12.CT.d.5
	Use appropriate looping structures in programs (e.g., FOR, WHILE, RECURSION).

	9-12.CT.d.6
	Use appropriate conditional structures in programs (e.g., IF-THEN, IF-THEN-ELSE, SWITCH).

	9-12.CT.d.7
	Use a programming language or tool feature correctly to enforce operator precedence.

	9-12.CT.d.8
	Use global and local scope appropriately in program design (e.g., for variables).

	9-12.CT.d.9
	Select and employ an appropriate component or library to facilitate programming solutions (e.g., turtle, Global Positioning System [GPS], statistics library).

	9-12.CT.d.10
	Use an iterative design process, including learning from making mistakes, to gain a better understanding of the problem domain.

	9-12.CT.d.11
	Engage in systematic testing and debugging methods to ensure program correctness.

	9-12.CT.d.12
	Demonstrate how to document a program so that others can understand its design and implementation.

	9-12.CT.e
	Modeling and Simulation

	9-12.CT.e.1
	Create models and simulations to help formulate, test, and refine hypotheses.

	9-12.CT.e.2
	Form a model from a hypothesis generated from research and run a simulation to collect and analyze data to test that hypothesis.

Glossary

The following terms and definitions were developed using various resources listed in the reference section that follows the glossary terms.

	abstraction (process)
	The process of reducing complexity by focusing on the main idea. By hiding details irrelevant to the question at hand and bringing together related and useful details, abstraction reduces complexity and allows one to focus on the problem.

	abstraction (product)
	An abstraction is a new representation of a thing, a system or a problem which helpfully reframes a problem by hiding details irrelevant to the question at hand.

	Acceptable Use Policy (AUP)
	An acceptable use policy (AUP) is a document stipulating constraints and practices that a user must agree to for access to a district/corporate network or the Internet. Many businesses and educational facilities require that employees or students sign an AUP before being granted a network ID.

	algorithm
	A set of unambiguous rules or instructions to achieve a particular objective.1

	alphanumeric
	A combination of alphabetic and numeric characters, including other symbols, such as punctuation and mathematical symbols.2 Example: ABC123

	annotated bibliography
	An annotated bibliography includes a summary and/or evaluation of each of the sources in a bibliography.

	application
	Software (program) that is used by people to accomplish a task.

	array
	A data structure comprising a collection of values of the same type accessible through an index.1 Fixed size. Example: [A, B, C, D] is an array of letters. The second element of the array is B.

	assistive technology
	In general, the term `”assistive technology device” means any item, piece of equipment, or product system, whether acquired commercially off-the-shelf, modified, or customized, that is used to increase, maintain, or improve functional capabilities of a person with a disability. Exception: The term does not include a medical device that is surgically implanted, or the replacement of such device. 3

	asynchronous
	Not necessarily in the same time and place.

	attribute
	A specification that defines a property of an object, element, or file. It may also refer to or set the specific value for a given instance of such. For clarity, attributes should more correctly be considered metadata. An attribute is frequently and generally a property of a property.2 Example: The “color” attribute of a red car would have the value “red.”

	authentication
	Any process by which you verify someone or something (a device) is who or what or they or it claim(s) to be. Example: Some websites use a combination of e-mail address and password as a means of authentication.

	bandwidth
	Describes the maximum data transfer rate of a network or Internet connection. It measures how much data can be sent over a specific connection in a given amount of time.4

	big data
	Data sets that are so large or complex that traditional data processing applications are inadequate.2

	binary
	A method of encoding data using two symbols, 1 and 0. 1

	binary number
	A number written in the Base-2 Number System.1 Example: the number 4 written in binary is 100.

	bit
	A basic unit of data that stores one binary value, 1 or 0. 1

	Boolean
	A data type with only two values, TRUE or FALSE. 1

	browser cookie
	A small piece of text recording activity about websites one visits stored on one’s computer.1

	class
	In object-oriented programming, a class is an extensible program-code template for creating objects, providing initial values for state (member variables) and implementations of behavior (member functions, methods).2

	code
	Any set of instructions expressed in a programming language.1

	coding
	The act of writing computer programs in a programming language.1

	color depth
	The number of different colors that may be used in an image dictated by the number of bits used to represent the color of each pixel.1

	component
	A reusable element with a specification for how it is to be used (with inputs and outputs, as appropriate).

	computational artifact
	Inventions, creations, final products, and development byproducts, created by the act or process of computing.

	computational devices
	See computing devices.

	computational thinking
	A way of thinking when computing that uses decomposition, pattern recognition, abstraction, pattern generalization, and algorithm design.

	Computer Science (CS)
	The study of computers and algorithmic processes, including their principles, hardware and software designs, applications, and their impact on society.5

	computing
	Any goal-oriented activity requiring, benefiting from, or creating algorithmic processes.2

	computing artifacts
	Any creation facilitated by a computer, such as digital documents, digital videos, databases, computer program including computational models, and simulations.

	computing devices
	A machine that can be programmed to carry out a set of logical or arithmetic operations (e.g., a laptop computer, a mobile phone, a computer chip inside an appliance).

	conditional/conditional statement
	In computer science, conditional statements, conditional expressions, and conditional constructs are features of a programming language which perform different computations or actions depending on whether a programmer-specified Boolean Condition evaluates to true or false.2

	Central Processing Unit (CPU)
	The device within a computer that executes instructions.1

	cyberbullying
	The use of electronic communication to bully a person typically by sending messages of an intimidating or threatening nature.

	cyber harassment
	The use of the Internet or other electronic means to harass an individual, a group, or an organization.

	database
	An integrated and organized collection of logically related records or files or data that are stored in a computer system which consolidates records previously stored in separate files into a common pool of data records which provides data for many applications.2

	data structure
	A particular way to store and organize data within a computer program. 1

	data visualization
	The presentation of data in a static or dynamic graphical format. Example: chart, table, or infographic.

	De Morgan’s Laws
	A pair of logical rules that are used to help build conditions in computers programs. The rules are:
NOT (A and B) = NOT A or NOT B
NOT (A or B) = NOT A and NOT B

	debugging
	The process of finding and correcting errors in programs.1

	decimal
	The base 10 number system.1

	decomposition
	Breaking a problem or system down into its components.1

	digital
	Created in a form that is the 1s and 0s a computer uses to store information.

	digital artifact
	Digital content made by a human with intent and skill.1 Example: computer animation, LED infused clothing, interactive sculpture, 3-D printed objects, songs.

	digital citizenship
	The norms of appropriate, responsible behavior with regard to the use of technology.

	digital creator
	A person who makes digital artifacts.1

	digital device
	An electronic device that can receive, store, process, or send digital information.6

	digital divide
	The gap between those who have access to digital technology and those who do not, which is influenced by social, cultural and economic factors.

	digital literacy
	The ability to use digital technology, communication tools or networks to locate, evaluate, use, and create information.7
The ability to understand and use information in multiple formats from a wide range of sources when it is presented via computers.8
A person’s ability to perform tasks effectively in a digital environment. Literacy includes the ability to read and interpret media, reproduce data and images through digital manipulation, and evaluate and apply new knowledge gained from digital environments.9

	digital media
	Media encoded in a computer-readable form.1

	digital privacy
	The protection of personal information on the Internet.

	digital safety
	The knowledge of maximizing the user's personal safety and security risks to private information and property associated with using the Internet and the self-protection from computer crime in general.

	digital tools
	An application that produces, manipulates, or stores data in a digital format (e.g., word processors, drawing programs, image/video/music editors, simulators, 3D-design sketchers, publishing programs).

	ergonomics
	Designing and arranging things people use so the people and things interact most efficiently and safely.

	expression
	An expression in a programming language is a combination of explicit values, constants, variables, operators, and functions that are interpreted according to the particular rules of precedence and of association for a particular programming language which computes and then produces (returns, in a stateful environment) another value.2 Example: b = a + 2.

	fair use
	The legal concept that allows brief excerpts of copyrighted material to be used for purposes such as review, news reporting, teaching, scholarship, or art.

	firewall
	A network security system with rules to control incoming and outgoing traffic.

	function
	A function is a type of procedure or routine. Some programming languages make a distinction between a function, which returns a value, and a procedure, which performs some operation, but does not return a value.10

	hacking
	Appropriately applying ingenuity12, cleverly solving a programming problem13, and using a computer to gain unauthorized access to data within a system.

	hardware
	The physical components that make up a computer.1

	hexadecimal
	A positional numeral system with a radix or base of 16. It uses sixteen distinct symbols, most often the symbols 0–9 to represent values zero to nine, and A, B, C, D, E, F (or alternatively a, b, c, d, e, f) to represent values of ten to fifteen. Hexadecimal numerals are widely used by computer system designers and programmers.2

	HTML
	HyperText Mark-up Language; the language used to create web pages.1

	infographics
	A static data visualization used to condense large amounts of information that is more easily understood by the reader (e.g., maps, hierarchies, networks.14

	input (noun)
	An input is a data value passed from the outside world to a computer.1

	input (verb)
	To input is to send data from the outside world into a computer system. 1

	Internet
	A network of interconnected networks.1

	intellectual property
	Something (such as an idea, invention, or process) that comes from a person's mind.15

	IP address
	Internet Protocol address is a unique numeric value that is assigned to a computer or other device connected to the Internet so that it may be identified and located.1 Example: 127.0.0.1.

	iterative
	The act of repeating a process with the aim of approaching a desired goal, target, or result, such as a grammatical rule that can be repeatedly applied.2

	latency
	The amount of time it takes a packet of data to move across a network connection.3

	library/
code library
	A collection of programs, applications, or resources files. The goal of the code library is to provide students with sample applications and supplemental information to help them create or customize their own program or application.

	lifelong learning
	All learning activity undertaken throughout life, with the aim of improving knowledge, skills and competences within a personal, civic, social and/or employment-related perspective.11

	lists
	A data structure for storing ordered values.1 Data is of arbitrary/unfixed size.

	Local Area Network (LAN)
	A Local Area Network is a computer network limited to a small area, such as an office building, university, or even a residential home.3

	loop
	A loop is a sequence of statements which is specified once but which may be carried out several times in succession.2

	Media Access Control Address (MAC)
	Media Access Control Address is a hardware identification number that uniquely identifies each device on a network. The MAC address is manufactured into every network card and, therefore, cannot be changed.

	memory
	Temporary storage used by computing devices.

	minimum viable product
	A prototype that embodies an initial set of design goals and facilitates live testing and revision.

	model (noun)
	A representation of (some part of) a problem or a system.1

	modeling (verb)
	The act of creating a model.1

	network
	A computer network is a collection of nodes connected to one another by networking devices and links (cables or by wireless media) and arranged so data may be sent between devices either directly or via other devices.1

	networking devices
	Network devices are units that mediate data in a network.1 Networking hardware such as hubs, switches, routers, and bridges are used to connect nodes on a network, so that they can share data or resources.

	node
	Computational devices (e.g., personal computers, printer, smart phones, servers) on a network.

	open source software
	Publishers of open source software provide copies of both the source code and the object code when they distribute computer programs to the public. In addition, they establish the terms of use of the software by means of a license.6

	open source license
	A contract that provides users with a sufficient set of privileges to access and modify the open source software's source code.6

	operating system
	A set of programs that manage the functioning of, and other programs’ access to, hardware.1

	operator
	A character that represents a specific action (e.g., x is an arithmetic operator that represents multiplication). In computer programs, one of the most familiar sets of operators, the Boolean Operators, is used to work with true/false values.16

	output (noun)
	A response from a system.1 Example: a program that adds could have inputs of 2 and 2 with an output of 4.

	output (verb)
	To generate an output.1

	parameter
	A parameter is a special kind of variable used in a subroutine to refer to one of the pieces of data provided as input to the subroutine. These pieces of data are called arguments. An ordered list of parameters is usually included in the definition of a subroutine so each time the subroutine is called, its arguments for that call can be assigned to the corresponding parameters.2

	peripheral device
	A peripheral device is any external device that provides input and output for the computer. For example, a keyboard and mouse are input peripherals, while a monitor and printer are output peripherals. Computer peripherals, or peripheral devices, are sometimes called “I/O devices,” because they provide input and output for the computer. Some peripherals, such as external hard drives, provide both input and output for the computer.3

	pixel
	The smallest controllable element of a picture/display.1

	pop-up
	Appearing suddenly on a computer screen.15

	process (noun)
	A process is a running program.1

	process (verb)
	The act of using data to perform a calculation or other operation.1

	problem domain
	The area of expertise or application that needs to be examined to solve a problem. Simply, looking at only the topics of an individual's interest and excluding everything else.2

	program
	A set of instructions that the computer executes in order to achieve a particular objective.1

	programming

(computer programming)
	The craft of analyzing problems and designing, writing, testing, and maintaining programs to solve them.1

	programming language
	Formal language used to give a computer instructions.1

	proprietary software license
	Proprietary software is licensed under legal right of the copyright holder, with the intent that the licensee is given the right to use the software only under certain conditions, and restricted from other uses, such as modification, sharing, studying, redistribution, or reverse engineering.2

	proprietary software
	Software distributed in object code form. The developers or distributors reserve all freedoms and rights.6

	pseudocode
	An informal high-level description of the operating principle of a computer program or other algorithm.

	recursive
	A recursive function refers to a procedure or subroutine, implemented in a programming language, whose implementation references itself.2

	repetition
	The process of repeating a task a set number of times or until a condition is met.1

	resolution
	A measurement of the number of pixels needed to display an image.1

	router
	A device that connects networks to one another.

	safety
	The awareness of personal, physical, and psychological well-being in a digital society.

	selection
	Using conditions to control the flow of a program.1

	sequence (noun)
	An ordered set of instructions.1

	sequence (verb)
	To arrange a set of instructions in a particular order.1

	server
	A computer or program dedicated to a particular set of tasks that provides services to other computers or programs on a network.1

	services
	Software and hardware that provide some capability that can be accessed by another program or device remotely or through a defined, discoverable interface.

	sexting
	The act of sending, receiving, or forwarding sexually explicit messages, photos, or images via cell phone, computer, or other digital device.17

	simulation
	Imitation of the operation of a real-world process or system over time.

	social computing
	An umbrella term for communications and collaboration via the Internet.

	software
	The programs that run on the hardware/computer system.1

	software piracy
	Illegal copying, distribution, or use of software.

	spam
	Unsolicited commercial advertisements distributed online. Most spam comes to people via e-mail, but spam can be found in online chat rooms and message boards.18

	subroutine
	A sequence of program instructions that perform a specific task packaged as a unit. This unit can then be used in programs wherever that particular task should be performed. In different programming languages, a subroutine may be called a procedure, function, routine, method, or subprogram.2

	switch
	More precisely, a network switch. This is a device that connects multiple computers to one another on a single local area network (LAN) and directs packets from machine to machine.1

	synchronous
	In telecommunication – occurring at the same time. In programming – a relationship between events in that one has to complete before the other starts.

	table
	A data type storing organized sets of data under column headings.1

	trace
	To follow it (program) to its origin or destination.

	variable (computer science)
	In computer science variables are a symbolic name associated with a value and whose value may be changed.2 They are a way that computers can store, retrieve or change simple data.1

	visualization
	The process of representing data graphically and interacting with these representations in order to gain insight into the data. Any technique for creating images, diagrams, or animations to communicate a message.2

	Wide Area Network (WAN)
	Wide Area Networks span long distances via telephone lines, fiber optic cables, or satellite links. They can also be composed of smaller LANs that are interconnected. 8

	web presence
	All aspects of one’s personal or corporate online identity (e.g., social media profiles, personal and business websites).

	World Wide Web
	A service made of connected hypertext documents linked together across the Internet.

Glossary References

1 Computing At School, accessed May 2015: www.computingatschool.org.uk
2 Wikipedia accessed June 2015: https://www.wikipedia.org/
3 IDEA.ed.gov accessed May 2015: http://idea.ed.gov
4 TechTerms.com -The Tech Terms Computer Dictionary, accessed May 2015: http://techterms.com/
5 ACM/CSTA Model Curriculum for K–12 Computer Science, Revised 2011

6 IT Law Wiki accessed June 2015: http://itlaw.wikia.com
7 Digital Strategy Glossary of Key Terms, accessed August 21, 2008: www.digitalstrategy.govt.nz/Media-Centre/Glossary-of-Key-Terms/
8 Paul Gilster, Digital Literacy, New York: Wiley and Computer Publishing, 1997, p. 1.
9 Barbara R. Jones-Kavalier and Suzanne L. Flannigan: Connecting the Digital Dots: Literacy of the 21st-Century

10 Webopedia, accessed June 2015: www.webopedia.com
11 European Commission, Making a European Area of Lifelong Learning a Reality, COM Brussels, Commission of European Communities, 2001, p. 9

12 The Meaning of ‘Hack’, accessed May 2015: http://www.catb.org/jargon/html/meaning-of-hack.html

13 Speed Guide.net Glossary, accessed May 2015: http://www.speedguide.net/glossary.php

14 Adaptation of definition by Edward Rolf Tufte

15Merriam Webster Dictionary online, accessed May 2015: http://www.merriam-webster.com/
16 WhatIs.com, accessed May 2015: http://whatis.techtarget.com/definition/operator
17 Mass.Gov, accessed May 2016: http://www.mass.gov/berkshireda/crime-awareness-and-prevention/sexting/sexting.html

18 About Tech, accessed May 2015: http://compnetworking.about.com/od/traceipaddresses/qt/ip-blacklist.htm

� Anderson, L.W. (Ed.), Krathwohl, D.R. (Ed.), Airasian, P.W., Cruikshank, K.A., Mayer, R.E., Pintrich, P.R., Raths, J., & Wittrock, M.C. (2001). A taxonomy for learning, teaching, and assessing: A revision of Bloom's Taxonomy of Educational Objectives (Complete edition). New York: Longman.

