Name______________________________
Technology Skills Checklist for Grade 1
The goal is for students in first grade to master the following technology concepts. Their progress will be documented by the following:
· = Worked On	
	Technology Skills
	Q1
	Q2
	Q3
	Q4

	· Using the space bar appropriately
	
	
	
	

	· Word processing toolbar:
· Change font
· Change size
· Bold
· Underline
· Cut
· Paste
· Copy
	
	
	
	

	· Handling equipment with care
	
	
	
	

	· Knowledge of internet safety (popups)
	
	
	
	

	· Using a variety of mouse tools (right click, left click, double click, scrolling)
	
	
	
	

	· Basic keyboarding skills
· Using punctuation keys while typing
· Using cap locks vs. shift for capitalization
· Using backspace vs. delete
· Enter key
	
	
	
	

	· Saving documents:
· Save vs. save as
· Creating First Grade Folder
· Naming Documents Appropriately
· My Documents vs. Student Shared
	
	
	
	

	· Finding and opening documents:
· My Documents
· Student Shared
	
	
	
	

	· Recognize and open applications from the Start Menu
	
	
	
	

	· Opening a hyperlink
	
	
	
	

	*Introduced to:
· Kidspiration
· Clicker 5/6
· PowerPoint
· Natural Reader
· Destiny
	
	
	
	

[bookmark: _GoBack]
MCPS, 2014: Developed by teachers at Greenwood, Viers Mill, and Great Seneca Creek Elementary Schools

