

INFORMATION LITERACY SKILLS CONTINUUM: K-12

The New Haven Unified School District Library Media Program has adopted the following *Recommended Information Literacy Skills Continuum: Grades K-12* (© California School Library Association, 2004) as its primary curriculum for all district library media centers. Specific grade-level skills are labeled Introduced (I), Reinforced (R), and Mastered (M). These skills are taught on a continuum and in a timely manner. In some cases the I, R, and M designations in this continuum may appear more than once for a particular skill. This will occur when a skill becomes more advance and the student moves from elementary to middle to high school. A blank box in the matrix indicates that a skill does not apply or does not need to be taught at a particular grade level.

This continuum uses the nine national information literacy standards from *Information Power: Building Partnerships for Learning* by American Association of School Librarians and Association for Educational Communications and Technology (© 1998, American Library Association and Association for Educational Communications and Technology).

S T A N D A R D 1: *The student who is information literate accesses information efficiently and effectively.*

1.1 Knows library procedures for circulation and care of equipment

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.1.1 Understands how to check out and care for books and multimedia material, and respects library rules	I	I	R	R	R	R	M	M	M	M	M	M
1.1.2 Learns whom to ask for help at a library	I	R	M	M	M	M	M	M	M	M	M	M
1.1.3 Demonstrates respect for other library users	I	I	I	R	R	R	R	R	R	M	M	M
1.1.4 Learns library procedures through library orientation	I	I	I	I	I	I	I	I	I	I	I	I
1.1.5 Learns to follow library procedures at a library	I	I	I	I	I	I	I	M	I	M	M	M
1.1.6 Understands differences between a school and public library	I	I	R	R	M	M	M	M	M	M	M	M
1.1.7 Demonstrates growth in understanding of school library procedures	I	I	I	I	I	I	I	M	I	I	I	I
1.1.8 Uses other libraries to supplement school library media center resources	I	I	R	R	M	M	M	M	M	M	M	M

1.2 Knows parts of a book and digital resources

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.2.1 Identifies parts of a book: cover, title, title page, author, illustrator, spine, and spine label	I	I	R	R	R	R	M	M	M	M	M	M
1.2.2 Identifies parts of a book: table of contents, publisher, page numbers, copyright date, and call number	I	I	I	R	R	R	M	M	M	M	M	M
1.2.3 Identifies parts of a book: glossary, index, and dedication		I	I	R	R	R	M	M	M	M	M	M
1.2.4 Understands the general organization of a print dictionary, thesaurus, atlas, and encyclopedia		I	I	R	R	R	M	M	M	M	M	M
1.2.5 Identifies online terms and their uses (e.g., home page, Web page, URL, responsibility statement, search engine)			I	I	I	I	I	I	R	R	M	M
1.2.6 Identifies terms common to subscription databases (e.g., login I.D. and synonyms, password, advanced search, help screen)			I	I	I	I	I	I	R	R	M	M
1.2.7 Identifies basic terminology and use of digital input/output devices (e.g., keyboard, mouse, VCR, remote control, digital camera)	I	I	R	R	M	M	M	M	M	M	M	M

1.3 Knows Types and Location of Library Materials

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.3.1 Understands the differences between fiction and nonfiction	I	I	I	I	R	R	M	M	M	M	M	M
1.3.2 Uses an index to locate information in nonfiction resources		I	I	I	R	R	R	R	M	M	M	M
1.3.3 Uses the “find” function to locate information in online digital resources and computer files			I	I	R	R	M	M	M	M	M	M
1.3.4 Identifies reference materials		I	R	R	M	M	M	M	M	M	M	M
1.3.5 Learns location of source types (e.g. books, nonprint, and digital resources)	I	I	I	I	I	I	I	M	I	M	M	M
1.3.6 Locates fiction and nonfiction items in a variety of formats	I	I	I	I	R	R	M	M	M	M	M	M
1.3.7 Knows that books and nonprint material may be located by subject in the nonfiction section	I	I	I	R	R	R	M	M	M	M	M	M
1.3.8 Locates and knows general contents of biography section		I	I	M	M	M	I	M	I	M	M	M
1.3.9 Locates and knows general contents of reference section			I	M	M	M	I	M	I	M	M	M
1.3.10 Locates information in periodicals by using print and/or digital indexes; or by, using the search engines of subscription periodical databases	I	I	R	R	R	I	M	I	I	M	M	M
1.3.11 Locates relevant sources for class assignments and personal use independently	I	I	I	I	I	I	R	R	R	R	M	M
1.3.12 Identifies appropriate sources for class assignments and personal use, and locates them independently		I	I	R	R	M	M	M	M	M	M	M

1.4 Learns to Use Library Book Classification Systems

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.4.1 Understands the basic organization of 10 major Dewey Decimal System classes			I	R	R	R	M	M	M	M	M	M
1.4.2 Uses Dewey Decimal System to locate resources independently	I	I	I	R	R	R	M	M	M	M	M	M
1.4.3 Demonstrates ability to use Dewey Decimal System when an automated library catalog is not available		I	I	I	R	R	I	M	M	M	M	M
1.4.4 Recognizes and understands the function of other classification systems (e.g., Library of Congress)									I	I	R	R

1.5 Knows How to Alphabetize by Author’s Last Name

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.5.1 Learns that the fiction section is organized alphabetically by author’s last name	I	I	R	R	M	M						
1.5.2 Identifies the call number in the fiction section as the author’s last name alphabetized to the first letter	I	I	R	R	M	M						
1.5.3 Alphabetizes to the second letter to locate books by call number		I	R	R	R	R	M	M	M	M	M	M
1.5.4 Alphabetizes to the third letter to locate books by call number			I	R	R	R	R	M	M	M	M	M

1.6 Uses the Automated Library Catalog

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.6.1 Understands the general purpose of the automated library catalog	I	I	R	R	M	M	M	M	M	M	M	M
1.6.2 Uses computer software graphical elements and navigation tools (e.g. buttons, icons, and fields) to search automated library catalog	I	I	R	R	R	M	M	M	M	M	M	M
1.6.3 Performs a basic search by title, author, subject, and keyword using the automated library catalog		I	I	R	R	R	M	M	M	M	M	M
1.6.4 Independently interprets information from an automated library catalog record, including designations for foreign language, special collections, format, and availability						I	I	I	I	R	R	R

1.7 Uses Digital Resources to Access Information

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.7.1 Uses input and output devices to operate digital equipment (e.g. computers, VCRs, CD players, and audio cassette players)	I	I	R	R	M	M	M	M	M	M	M	M
1.7.2 Designs online searches in search engines and periodical databases, using Boolean operators and other limiters or expanders			I	R	R	R	M	M	M	M	M	M
1.7.3 Uses databases (e.g. CD-ROMs, online free and fee-based services) for school use		I	I	R	R	R	I	M	I	M	M	M
1.7.4 Use digital resources for personal use					I	I	I	R	I	M	M	M
1.7.5 Uses specialized content-area digital resources (e.g., videos, CD-ROMs, deep web databases, subscription information services, online library catalog)	I	I	I	I	I	I	R	R	R	M	M	M
1.7.6 Selects appropriate information and communication technology tools and resources			I	I	I	I	R	R	R	M	M	M

1.8 Selects Appropriate Library Materials

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.8.1 Learns to use a variety of techniques to independently select books at reading level	I	I	I	I	I	I	R	R	R	M	M	M
1.8.2 Learns to independently select digital curriculum materials appropriate to grade level	I	I	I	I	I	I	I	M	I	M	M	M

1.9 Uses a Developmentally Appropriate Research Process to Access Information

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
1.9.1 Identifies a problem or question that needs information	I	I	I	I	I	I	R	R	R	M	M	M
1.9.2 Uses presearch strategies such as brainstorming, mapping, and recalling of prior knowledge	I	I	I	I	I	I	R	R	R	M	M	M
1.9.3 Identifies and uses keywords to find specific information		I	I	I	R	R	R	R	R	R	R	R
1.9.4 Uses keywords and controlled vocabulary to develop search statements for use with databases, search engines, digital books, and other digital sources and formats		I	I	I	I	I	R	R	R	R	R	R
1.9.5 Formulates questions that define the scope of the investigation	I	I	I	I	I	I	R	R	R	M	M	M
1.9.6 Selects a topic, focuses the investigation, and gathers information in order to construct a meaningful final product		I	I	I	I	I	R	R	R	M	M	M
1.9.7 Uses Dewey call numbers to locate books in areas of interest or to explore topics in depth		I	I	I	I	I	I	R	R	R	M	M
1.9.8 Selects and reads familiar and unfamiliar material independently		I	I	R	R	R	M	M	M	M	M	M
1.9.9 Uses a variety of print and digital reference material (e.g. dictionary, almanac, thesaurus, atlas, encyclopedia, and periodicals) to locate information			I	I	R	R	M	M	M	M	M	M
1.9.10 Uses title, table of contents, chapter headings, and navigation elements to locate information in books and digital resources	I	I	R	R	R	I	M	I	I	M	M	M
1.9.11 Uses subheadings to locate information in nonfiction resources	I	I	I	I	I	I	R	R	R	R	M	M
1.9.12 Obtains information from illustrations, photographs, charts, graphs, maps, and tables		I	I	R	R	M	M	M	M	M	M	M
1.9.13 Uses scanning and skimming skills to locate relevant information		I	I	I	R	R	M	M	M	M	M	M
1.9.14 Continues to show growth in selection of sources and formats for educational and personal use				R	M	M	M	M	M	M	M	M
1.9.15 Uses cross references (<i>see</i> , <i>see also</i>) to locate relevant information		I	I	I	R	R	R	R	R	R	R	R
1.9.16 Identifies bibliographic references				I	I	R	R	M	M	M	M	M

1.9.17	Uses bibliographies in books and digital resources to access information beyond the immediate source and school library media collection					I	I	I	R	R	R	R	R
1.9.18	Uses a variety of print and digital information resources to facilitate research	I	I	R	R	R	R	M	M	M	M	M	M
1.9.19	Uses advanced and specialized reference books and digital resources									I	R	M	M
1.9.20	Identifies and uses computer icons and program menus to search for information (e.g. locates an index, navigates a subject tree, accesses a help screen)		I	R	R	R	M	M	M	M	M	M	M
1.9.21	Refines search strategies for research projects		I	I	R	R	I	M	I	M	M	M	M
1.9.22	Selects and uses a variety of appropriate media to access information for assignments			I	I	I	I	I	I	R	R	R	R
1.9.23	Records author, title, and other citation elements systematically while access information sources			I	I	R	R	R	M	M	M	M	M

STANDARD 2: *The student who is information literate evaluates information critically and competently.*

2.1 Locates Relevant Information from Appropriate Fiction and Nonfiction Sources in Print and Digital

Formats

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
2.1.1 Identifies and compares characteristics of fiction and nonfiction	I	I	I	R	R	R	M	M	M	M	M	M
2.1.2 Describes how illustrations impact a narrative	I	I	R	R	R	M	M	M	M	M	M	M
2.1.3 Identifies structural elements of fiction (e.g. character, plot, setting, type of narrative order, point of view) in print, nonprint, and digital formats	I	I	R	R	R	M	M	M	M	M	M	M
2.1.4 Comprehends basic plot and structure of imaginative literature			I	I	I	R	R	M	M	M	M	M
2.1.5 Demonstrates understanding of nonfiction text structures (e.g. main idea and supporting details, cause and effect, compare and contrast, and sequencing) in nonfiction print and digital formats	I	I	I	R	R	R	M	M	M	M	M	M
2.1.6 Discerns relationships among topics in order to locate maximum available information on any given subject											I	M
2.1.7 Clarifies an understanding of text by creating summaries						I	R	R	R	M	M	M
2.1.8 Applies reading strategies (e.g. questioning, inferring, rereading, using context cues, constructing a mental image, reorganizing information, locating main idea, predicting) to assist comprehension of fiction and nonfiction in print and digital formats	I	I	I	R	R	R	M	M	M	M	M	M
2.1.9 Determines which information and communication technologies are most appropriate for the information task			I	I	I	R	R	R	M	M	M	M

2.2 Evaluates Authority, Credibility, and Currency of Information

<i>Indicators/Skills</i>	K-1	2	3	4	5	6	7	8	9	10	11	12
2.2.1 Distinguishes between fact and opinion in nonfiction sources			I	I	I	R	R	R	M	M	M	M
2.2.2 Recognizes print, nonprint, and digital media as sources for information, persuasion, interpretation of events, transmission of culture, and entertainment					I	R	R	R	M	M	M	M
2.2.3 Learns to independently evaluate the credibility, comprehensiveness, and value of print, nonprint, and digital information sources				I	I	R	R	R	M	M	M	M
2.2.4 Learns to recognize point of view and evidence of bias in print and digital information sources					I	I	I	I	R	M	M	
2.2.5 Learns to recognize the importance of copyright date, dateline, and publishing date as indicators of information currency and accuracy			I	I	I	R	R	R	M	M	M	M
2.2.6 Learns to look for currency clues in undated digital or print material				I	I	R	R	R	M	M	M	M

2.3 Selects Relevant Information during the Research Process

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
2.3.1 Understands that notetaking is a tool for information processing (e.g. remembering, comparing, analyzing, and sequencing)			I	I	I	R	R	R	M	M	M	M
2.3.2 Selects and records relevant information, organizing notes in a forma appropriate to the task			I	I	I	R	R	R	M	M	M	M
2.3.3 Restates facts and details to clarify and organize ideas for notetaking		I	I	I	I	I	R	R	M	M	M	M

STANDARD 3: *The student who is information literate uses information accurately and creatively.*

3.1 Uses Prewriting Techniques to Extract and Organize Relevant Information

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
3.1.1 Integrates prior knowledge with source's main ideas in preparation for notetaking			I	R	R	R	M	M	M	M	M	M
3.1.2 Uses key words and phrase notes to write 2 or 3 sentences about a research topic		I	I	I	I	I	R	R	M	M	M	M
3.1.3 Learns techniques of organizing notes (e.g. outlining, webbing)		I	I	R	R	R	M	M	M	M	M	M
3.1.4 Uses graphic organizers to arrange information in sequential and logical order		I	I	I	R	R	R	M	M	M	M	M
3.1.5 Organizes key words and phrase notes in preparation for creating a product			I	I	I	I	R	R	M	M	M	M
3.1.6 Selects the appropriate organization tool (e.g. outline, web, flowchart) to organize ideas and information				I	I	I	R	R	M	M	M	M

3.2 Composes and Revises Drafts

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
3.2.1 Uses an outline and notes to write paragraphs that apply information to decision making, problem solving, critical thinking, and creative expression				I	I	I	R	R	M	M	M	M
3.2.2 Drafts, edits, and revises writing by hand or using a word processor		I	I	I	I	I	R	R	M	M	M	M
3.2.3 Uses a print or digital thesaurus to edit and revise rough drafts to improve meaning and focus				I	I	R	R	M	M	M	M	
3.2.4 Drafts a clear, coherent, and focused research product, including an introduction, supporting information, and conclusion, that exhibits awareness of purpose and audience				I	I	I	R	R	M	M	M	M
3.2.5 Uses digital spell- and grammar-checkers on final draft				I	I	I	R	R	M	M	M	M
3.2.6 Uses appropriate information and communication technology tools for data collection, information analysis, problem solving, group collaboration, and presentation				I	I	I	R	R	M	M	M	

3.3 Communicates and synthesizes ideas in logical and creative or novel ways

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
3.3.1 Presents information in a variety of formats, such as word processed texts (narrative, essay, poetry, drama), charts, graphs, computer graphics, and multimedia, using appropriate information and communication technology tools		I	I	I	R	R	R	R	M	M	M	M
3.3.2 Presents information that visually conveys the main idea and supporting details about a topic	I	I	I	I	I	I	R	R	M	M	M	M
3.3.3 Orally shares information with peers and other audiences	I	I	I	R	R	R	M	M	M	M	M	M
3.3.4 Clarifies and enhances oral presentations using appropriate visual and/or audio enhancements and aids		I	I	R	R	R	R	R	M	M	M	M
3.3.5 Presents information using advanced multimedia and presentation software			I	I	I	I	I	I	R	M	M	
3.3.6 Presents information with both factual and conceptual understanding, drawing from multiple sources of information, and using handwritten or computer-generated notes		I	I	I	I	I	R	R	M	M	M	M
3.3.7 Knows a variety of methods to engage the audience during research presentations (e.g. voice modulation, gestures, questions)				I	I	I	R	R	M	M	M	M
3.3.8 Uses creative and dramatic methods (e.g. art, music, puppetry, drama, and readers' theater) to enrich presentations and products			I	I	I	R	R	R	M	M	M	M
3.3.9 Conveys clear and accurate information in a presentation			I	I	I	I	R	R	M	M	M	M

STANDARD 4: *The student who is an independent learner is information literate and pursues information related to personal interests.*

4.1 Uses School Library Media Center and Public Library Resources to Pursue Personal Interests

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
4.1.1 Independently selects print, nonprint, and digital resources to satisfy recreational goals and pursuits	I	I	I	R	R	R	R	M	M	M	M	M
4.1.2 Uses telecommunications to communicate with others		I	I	R	R	R	M	M	M	M	M	M
4.1.3 Observes proper etiquette for using telecommunications		I	I	R	R	R	M	M	M	M	M	M
4.1.4 Uses information and communication technologies for recreational purposes	I	I	I	R	R	R	M	M	M	M	M	M

4.2 Uses Information Literacy Skills Independently to Pursue Personal Interests

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
4.2.1 Uses developmentally appropriate information-literacy processes to independently select print, nonprint, and digital resources to satisfy personal information needs		I	I	I	R	R	R	R	R	M	M	M

STANDARD 5: *The student who is an independent learner is information literate appreciates literature and other creative expressions of information.*

5.1 Learns about children's and Young Adult Literature, Authors, and Illustrators

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
5.1.1 Understands the purpose of children's and young adult book awards (e.g. Caldecott, Newbery, Coretta Scott King, Hans Christian Andersen, Carnegie, Greenaway, Governor General's Award, and California Young Reader Medal)	I	I	I	R	R	M	M	M	M			
5.1.2 Describes the roles of authors and illustrators and their contributions to literature and society		I	I	R	M	M	M	M	M			
5.1.3 Reads and understands a variety of genres (e.g. folktales, fiction, poetry, biography, and drama)		I	R	R	R	R	R	R	R	M	M	M

5.1.4	Compares and contrasts different versions of the same stories that reflect different cultures	I	I	R	M	M							
5.1.5	Compares and contrasts plots, settings, characters, and themes	I	I	I	R	M	M	M	M	M	M	M	M
5.1.6	Selects children's authors, appropriate for reading level, as recommended by district and state guidelines and reading lists		I	I	R	R	R	R	R	R	R	R	R
5.1.7	Makes the transition from picture to chapter books, requiring the reader to create internal imagery		I	I	I	R							

5.2 Appreciates Creative Expressions in All Formats

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
5.2.1	Develops appreciation of the wide range of literary and other creative forms of expression (e.g. poetry, drama, film, classic literature, visual arts, and music)		I	I	I	I	I	R	M	M	M	M
5.2.2	Understands the function and effect of common literary devices (e.g., metaphor, simile, imagery, and alliteration)			I	I	I	I	I	R	R	M	M
5.2.3	Understands the reasons for reading and appreciates the expressive differences among formats			I	I	I	R	R	R	M	M	M
5.2.4	Demonstrates growing appreciation of literary and artistic heritage					I	I	I	I	R	M	M
5.2.5	Appreciates the effects of society, politics, science, and technology on literature and other creative forms of expression					I	I	I	R	R	M	M

STANDARD 6: *The student who is an independent learner is information literate appreciates literature and strives for excellence in information seeking and knowledge generation.*

6.1 Evaluates the Research Process and Product

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
6.1.1	Understands that the research process and product are equally important	I	I	I	R	R	R	R	R	M	M	M
6.1.2	Uses reflection and evaluation skills, individually and in groups, to critique one's own work and that of others in a respectful, cooperative, and constructive way	I	I	I	R	R	R	R	R	M	M	M
6.1.3	Refines the research process and use of resources to achieve excellence in information seeking and knowledge generation	I	I	I	R	R	R	R	R	M	M	M
6.1.4	Evaluates and selects appropriate information and communication technology tools and resources to enhance learning, knowledge production, and dissemination	I	I	I	R	R	R	R	R	M	M	M

6.2 Reflects Upon the Process to Improve Information-Seeking Skills

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
6.2.1	Learns to access multiple formats and sources of reference information (e.g. specialized dictionaries, encyclopedias, and online free and subscription services)		I	I	I	I	I	I	R	M	M	M
6.2.2	Recognizes that specialized encyclopedias differ in arrangement, emphasis, and indexing				I	I	I	I	I	R	M	M
6.2.3	Learns to use print and digital information sources independently	I	I	I	R	R	R	R	R	M	M	M

STANDARD 7: *The student who contributes positively to the learning community and to society is information literate and recognizes the importance of information to a democratic society.*

7.1 Understands that a free flow of information is essential for a democratic society

7.2 Seeks and uses information from diverse sources, viewpoints, and cultural backgrounds

STANDARD 8: *The student who contributes positively to the learning community and to society is information literate and practices ethical behavior in regard to information and information technology.*

8.1 Respects Copyright and Fair Use

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
8.1.1 Understands the purpose of an intellectual commons and fair use, and why plagiarism, violating copyright and other illegal or unethical uses of information and technology are unacceptable		I	I	I	I	R	R	R	M	M	M	M
8.1.2 Cites sources in a standard format to give credit to authors and creators of information, ideas, art, media, and software		I	I	I	R	R	R	M	M	M	M	
8.1.3 Cites sources in text, using a standard footnoting, parenthetical, or other citation system							I	I	I	R	M	M
8.1.4 Quotes or paraphrases information to avoid plagiarism			I	I	I	R	R	R	M	M	M	M
8.1.5 Builds a formal bibliography or source list, using an appropriate format				I	I	I	R	R	M	M	M	M
8.1.6 Understands the value of an intellectual commons, as well as the consequences of plagiarism, for self and society			I	I	I	R	R	M	M	M	M	

8.2 Understands and Respects Principles of Intellectual Freedom

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
8.2.1 Describes freedoms guaranteed by the First Amendment of the U.S. Constitution					I	I	R	R	M	M	M	M
8.2.2 Respects differences of opinion and their expression in speech and the press	I	I	I	R	R	R	R	M	M	M	M	M

8.3 Follows School Requirements Regarding Responsible Use of Information and Communication Technologies

Indicators/Skills	K-1	2	3	4	5	6	7	8	9	10	11	12
8.3.1 Shows positive social behavior while using information and communication technologies	I	I	I	R	R	R	R	M	M	M	M	M
8.3.2 Demonstrates legal and ethical behavior while using information and communication technologies	I	I	I	R	R	R	R	M	M	M	M	M
8.3.3 Understands the consequences of inappropriate and illegal use of information and communication technologies			I	I	I	R	R	M	M	M	M	

STANDARD 9: *The student who contributes positively to the learning community and to society is information literate and participates in groups to pursue and generate information.*

9.1 Collaborates in formal and informal study and research groups

9.2 Respects the views of others in study and research groups