

Background -

In Practice - Curriculum Outline

DIGITAL LITERACY CURRICULUM

Week	Content	Language Points	Vocabulary	Sample Objectives	Activity Examples
1 What should I know when taking online classes?	<ul style="list-style-type: none"> -Use meeting platform (e.g. Zoom/Google Meet) to interact in class -Use homework platform to submit assignments -Use email/messenger apps to send messages to the teacher 	<ul style="list-style-type: none"> -Describe zoom/Google meet controls -Describe homework platform controls/abilities -Talk about how to send/draft emails 	<ul style="list-style-type: none"> -Mute, microphone, participant, etc. - Time expressions; dates -Numbers -Computer terms: mouse, keyboard, minimize, run, app, window, etc. -Email terms: body, salutation, sign-off, etc. 	<ul style="list-style-type: none"> -SWBAT describe their children's school schedule using their child's school calendar -SWBAT use the different controls on Zoom/Google Meet -SWBAT produce a short email to send to their teacher 	<ul style="list-style-type: none"> -Integrate multiple means of contact with students by asking them what platforms they are comfortable with. -Play Simon Says with Zoom/Meet controls -Play scavenger hunts online -Instruct students in how to share their screens
2	Use Google Docs to	Expressing	Platform specific	SWBAT produce a	Students can create

In Practice - Module 4 Example

Beginner - What'

Beginner - What'

Ok! I have you scheduled for 10:00 AM on June 1. This is the Zoom link:

[https://temple.zoom.us/j/4136503722?](https://temple.zoom.us/j/4136503722?pwd=RWVZVy9EUTNkOHdkZ21WZEt5YzkzZz09)

[pwd=RWVZVy9EUTNkOHdkZ21WZEt5YzkzZz09](https://temple.zoom.us/j/4136503722?pwd=RWVZVy9EUTNkOHdkZ21WZEt5YzkzZz09)

Meeting ID: 413 650 3722

Passcode: Spring2557

If you have not used Zoom before, please click the link at least 10 minutes early to download the Zoom app. You do not need a Zoom account to join the meeting. I will share instructions for using Zoom below.

A circular profile icon with a dark grey background and a white letter 'G' in the center.

Wed 1:45 PM

Beginner - What'

Gretchen Spencer <gspencer677@gmail.com>

Fri 5/28/2021 5:32 PM

To: Gretchen Spencer

Hello Liz,

This is the password for your new work account. Please change it after you log in.

student.1

Gretchen Spencer <gspencer677@gmail.com>

Fri 5/28/2021 5:33 PM

To: Gretchen Spencer

Hello Arick,

This is the password for your new work account. Please change it after you log in.

TUjob676

Thank you,
Gretchen

Intermediate - How Can I Spot

- 1.

Your turn!

Work with your group to develop objectives and potential activities for Module 2, “What are some ways I can collaborate with others online?”

Student Perspectives - Using Technology

Student Perspectives - Digital Literacy Skills

Teacher Perspectives - Ease of Use

Teacher Perspectives - Success

References