
Name______________________________
Technology Skills Checklist for Grade 4
The goal is for students in fourth grade to master the following technology concepts. Their progress will be documented by the following:
· = Worked On	
	Technology Skills
	Q1
	Q2
	Q3
	Q4

	· Word processing:
· Fix spelling
· Fix grammar
· Fix spacing
· Adding ClipArt
· Adding WordArt
· Creating an outline
	
	
	
	

	· Basic keyboarding skills
· Tab key
· Ctrl + F (find)
· Using punctuation keys while typing
· Using cap locks vs. shift for capitalization
· Using backspace vs. delete
· Enter key
	
	
	
	

	· Saving documents:
· Creating Fourth Grade Folder
· Saving and importing images
· My Documents, Student Shared, Hand-In Folder
	
	
	
	

	· Editing:
· Resize images
· Move images
· Cutting and pasting text and images
· Formatting text and images (center, tight)
	
	
	
	

	· Research:
· Works Cited (Finding citation information)
· Create graphic organizers
· Finding and evaluating relevant sources
· Pulling out information from multiple resources
· Using Search Engines (Google vs. MCPS approved)
	
	
	
	

	· Publishing/Presentation:
· Evaluate presentation tools
	
	
	
	

	· Typing in a website URL
	
	
	
	

	· Handling equipment with care
	
	
	
	

	· Knowledge of internet safety (incorrect websites, cyber bullying, and sharing personal information)

	
	
	
	

	*Introduced to:
· Search Engines (Britannica, Searchasaurus, SIRS)
· NoodleTools
· Excel
	
	
	
	

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

