
Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

s

 Vocabulary:

 Resources:

Microsoft Word

Jeopardy Game Template

Vocabulary Word Bank
Vocabulary Tests

Computer Terms Packet
(see Computer Applications I binder)

Journey Inside the Computer Video

Vocabulary
Computer Applications I

Learning Objectives:

1. TSW gain knowledge of computer terminology and their definitions.

2. TSW practice their test taking skills.

3. TSW develop word processing and editing skills.

4. TSW increase keyboarding skills.

5. TSW retrieve and save information remotely.

Word processing/editing

Keyboarding

Test taking

Arizona State Standards:

Standard 1 – Fundamental Operations and Concepts
1T-E1 Communicate about technology using developmentally appropriate and
accurate terminology
 PO 1/2. Use basic vocabulary related to technology and systems

1T-E2 Demonstrate increasingly sophisticated operation of technology
components

PO 1. Use touch-typing strategies to reach a minimum of 25 words per
minute with accuracy
PO 2. Retrieve and save information remotely

Standard 3 – Technology Productivity Tools

3T-E1 Use formatting capabilities of technology tools for communicating and
illustrating
 PO 1. Use word processing editing tools to revise a document

Vocab words and definitions

see Computer Applications I binder

Vocab words of the day (bellwork)

Vocabulary Crossword Reviews

Vocabulary Tests

Journey Inside the Computer video

Computer Terms Packet

Jeopardy Review Game for Final

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Microsoft Word

Word Processing Lessons
(see Computer Applications I binder)

Internet

Word Processing
Computer Applications I

Learning Objectives:

1. TSW develop keyboarding skills.

2. TSW develop word processing and editing skills.

3. TSW insert and edit graphic elements in a document.

4. TSW design a graphic document.

5. TSW research information on the Internet.

Internet research

Insert & edit graphic elements

Design a graphic document

Geography

Word processing/editing tools

Language Arts - writing

Arizona State Standards:
Standard 1 – Fundamental Operations and Concepts

1T-E1 Communicate about technology using developmentally appropriate and accurate
terminology
 PO 1/2. Use basic vocabulary related to technology and systems
1T-E2 Demonstrate increasingly sophisticated operation of technology components

PO 1. Use touch-typing strategies to reach a minimum of 25 words per minute with
accuracy
PO 2. Retrieve and save information remotely

Standard 2 – Social, Ethical and Human Issues
2T-E2 Exhibit legal and ethical behaviors when using technology and information and discuss
consequences of misuse

PO 1. Follow the rules for deciding when permission is needed for using the work of
others.
PO 3. Provide complete citations from electronic media
PO 4. Explain copyright laws and “fair use” guidelines.

Standard 3 – Technology Productivity Tools
3T-E1 Use formatting capabilities of technology tools for communicating and illustrating
 PO 1. Use word processing editing tools to revise a document

PO 2. Design a word processing document with graphical elements
 3T-E2 Use a variety of technology tools for data collection and analysis
 PO 1. Use technology device to collect and record data
Standard 5 – Technology Research Tools
 5T-E1 Locate information from electronic resources
 PO 1. Identify electronic research resources

PO 2. Define subject searching and devise a strategy to locate
information using available electronic research resources

Keyboarding

Margins

Internet

Paste

Copy

Insert

Graphic element

Bullets

Business Letter

Persuasive Business Letter

Letter Home

Internet Food Geography Search

Knott’s Berry Farm Project

Greeting Card

Let’s Go Shopping Internet Search

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Arizona State Technology Standards

Internet Sites:
Cyberbee.com

Syllabus

Rules Handout
(see Computer Applications I binder)

DVUSD Acceptable Use

Agreement Policy

Rules and Guidelines
Computer Applications I

Learning Objectives:

1. TSW understand the rules and consequences of the class.

2. TSW understand copyright laws.

3. TSW understand social responsibility regarding use of the Internet.

4. TSW understand the responsibility of password security and privacy.

Password security

Copyright infringement

Internet use guidelines and safety

Social skills and responsibility

Arizona State Standards:

Standard 2 – Social, Ethical and Human Issues
2T-E1 Discuss basic issues related to responsible use of technology and
information and describe the personal consequences of inappropriate use
 PO 1. Explain the purpose of an Acceptable Use Agreement and

the consequences of inappropriate use.
PO 2. Describe and practice safe Internet/Intranet usage.
PO 3. Describe and practice “netiquette” when using the internet
and electronic mail.

2T-E2 Exhibit legal and ethical behaviors when using technology and
information and discuss consequences of misuse

PO 1. Follow the rules for deciding when permission is needed for
using the work of others.
PO 4. Explain copyright laws and “fair use” guidelines.
PO 6. State personal consequences related to the violations of:
 (copyright, password security, privacy, internet usage)

Equipment use and responsibility

Security

Privacy

Acceptable use agreement policy

Internet

Password

Copyright

Social responsibility

Review & discuss rules & consequences

Review and discuss copyright

Review and discuss syllabus

Social Responsibility Internet Scenarios

Small Group Password Situations

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Microsoft Power Point

Powerpoint Lesson
(see Computer Applications I binder)

Digital Camera/Scanner
Card reader/USB Drive

Internet

Multimedia Presentation
Computer Applications I

Learning Objectives:

1. TSW develop keyboarding skills.

2. TSW develop word processing and editing skills.

3. TSW insert and edit graphic elements in a document.

4. TSW design a multimedia presentation using a variety of digital sources.

5. TSW research information on the Internet.

6. TSW apply transitions, animations and sound.

Animation, sound, & transitions

Insert & edit graphic elements

Design a multimedia presentation

Internet research

Word processing/editing tools

Language Arts - writing

Arizona State Standards:
Standard 1 – Fundamental Operations and Concepts

1T-E1 Communicate about technology using developmentally appropriate and accurate
terminology
 PO 1/2. Use basic vocabulary related to technology and systems
1T-E2 Demonstrate increasingly sophisticated operation of technology components

PO 1. Use touch-typing strategies to reach a minimum of 25 words per minute with
accuracy
PO 2. Retrieve and save information remotely

Standard 3 – Technology Productivity Tools
3T-E1 Use formatting capabilities of technology tools for communicating and illustrating
 PO 1. Use word processing editing tools to revise a document

PO 2. Design a word processing document with graphical elements
 3T-E2 Use a variety of technology tools for data collection and analysis
 PO 1. Use technology device to collect and record data
 3T-E3 Publish and present information using technology tools

PO 1. Design and create a multimedia presentation or Web page using multiple
digital sources
PO 2. Publish or present the above production

Standard 5 – Technology Research Tools
 5T-E1 Locate information from electronic resources
 PO 1. Identify electronic research resources

PO 2. Define subject searching and devise a strategy to locate
information using available electronic research resources

Keyboarding

Background

Multimedia

Powerpoint

Transitions

Sound

Animation

Template

Personal Powerpoint Presentation

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Microsoft Excel

Excel Lessons
(see Computer Applications I binder)

Internet

Microsoft Excel
Computer Applications I

Learning Objectives:

1. TSW develop keyboarding skills.

2. TSW develop word processing and editing skills.

3. TSW analyze data and insert into an Excel Spreadsheet

4. TSW research information on the Internet.

5. TSW create graphs and charts.

Create graphs/charts

Internet Research Tools

Word processing/editing tools

Excel Spreadsheets

Arizona State Standards:
Standard 1 – Fundamental Operations and Concepts

1T-E1 Communicate about technology using developmentally appropriate and accurate
terminology
 PO 1/2. Use basic vocabulary related to technology and systems
1T-E2 Demonstrate increasingly sophisticated operation of technology components

PO 1. Use touch-typing strategies to reach a minimum of 25 words per minute with
accuracy
PO 2. Retrieve and save information remotely

Standard 3 – Technology Productivity Tools
3T-E1 Use formatting capabilities of technology tools for communicating and illustrating
 PO 1. Use word processing editing tools to revise a document

PO 2. Design a word processing document with graphical elements
 3T-E2 Use a variety of technology tools for data collection and analysis
 PO 1. Use technology device to collect and record data
 PO 2. Create and use a spreadsheet to analyze data
Standard 5 – Technology Research Tools
 5T-E1 Locate information from electronic resources
 PO 1. Identify electronic research resources

PO 2. Define subject searching and devise a strategy to locate
information using available electronic research resources

Standard 6 – Technology as a Tool for Problem Solving and Decision-Making
6T-E1 Determine when technology is useful and select and use the sppropriate tools and technology
resources to solve problems

PO 1. Based on a problem selected by the student, identify and use appropriate
technology tools to: collect data, interpret data, develop a solution to the problem,
present findings

Keyboarding

Currency symbol

Cell

Fill

Graph/chart

Spreadsheet

Microsoft Excel

Formula

Shopping List Spreadsheet

Sticker Co. Spreadsheet & Graphs

Hawaiian Vacation Spreadsheet & Graphs

Candy is Dandy Spreadsheet & Graphs

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Microtype 4
(South-western Keyboarding)

Microsoft Word

Keyboard Qwest

(see Computer Applications Is Binder)

Touch-typing (Keyboarding)
Computer Applications I

Learning Objectives:

1. TSW develop correct hand position on the keyboard

2. TSW increase speed and accuracy using touch typing skills

3. TSW be able to log and keep track of touch typing skills thus
 analyzing his/her progress to make improvements

4. TSW gain knowledge of computer terminology and apply to daily
 activities

Touch-typing (keyboarding)

Analyze progress to increase skills

Arizona State Standards:

Standard 1 – Fundamental Operations and Concepts
1T-E1 Communicate about technology using developmentally appropriate and
accurate terminology
 PO 1/2. Use basic vocabulary related to technology and systems

1T-E2 Demonstrate increasingly sophisticated operation of technology
components.

PO 1. Use touch-typing strategies to reach a minimum of 25 words per
minute with accuracy

Computer terminology

Accuracy

Speed

AWPM (adjusted words per min.)

Touch-typing (keyboarding)

Keyboard

Daily Typing Practice

Weekly Typing Tests

Vocabulary and Number Games

Typing Log

Keyboard Qwest

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Microsoft Publisher

Decade Newsletter Lesson
(see Computer Applications I binder)

Internet

Desktop Publishing
Computer Applications I

Learning Objectives:
1. TSW develop keyboarding skills.

2. TSW develop word processing and editing skills.

3. TSW insert and edit graphic elements in a document.

4. TSW design a multimedia presentation.

5. TSW research information on the Internet.

6. TSW format a document.

Format columns

Insert & edit graphic elements

Design a multimedia presentation

Internet research

Word processing/editing tools

Language Arts - writing

Arizona State Standards:
Standard 1 – Fundamental Operations and Concepts

1T-E1 Communicate about technology using developmentally appropriate and accurate
terminology
 PO 1/2. Use basic vocabulary related to technology and systems
1T-E2 Demonstrate increasingly sophisticated operation of technology components

PO 1. Use touch-typing strategies to reach a minimum of 25 words per minute with
accuracy
PO 2. Retrieve and save information remotely

Standard 3 – Technology Productivity Tools
3T-E1 Use formatting capabilities of technology tools for communicating and illustrating
 PO 1. Use word processing editing tools to revise a document

PO 2. Design a word processing document with graphical elements
 3T-E2 Use a variety of technology tools for data collection and analysis
 PO 1. Use technology device to collect and record data
 3T-E3 Publish and present information using technology tools

PO 1. Design and create a multimedia presentation or Web page using multiple
digital sources
PO 2. Publish or present the above production

Standard 5 – Technology Research Tools
 5T-E1 Locate information from electronic resources
 PO 1. Identify electronic research resources

PO 2. Define subject searching and devise a strategy to locate
information using available electronic research resources

 PO 3. Explain the difference between subject and keyword searching
PO 5 Identify the author, copyright date and publisher of information located
in electronic resources, including the Internet

Keyboarding

Headline

Columns

Text wrap

Cropping

Graphic element

Desktop publishing

Title

Decade Newsletter

Deer Valley Unified School District
Exploratory Curricular Guide

Grade 7
 Suggested Activities: Key Skills/Knowledge:

 Vocabulary:

 Resources:

Variety of Peripheral Devices

“Non-working” Computer

Study Guide for Video
Basic Shortcut Handout

Vocabulary Words
 (see Computer Applications I binder)

Video:

The Journey Inside the Computer

Basic Computer Knowledge
Computer Applications I

Learning Objectives:
1. TSW gain knowledge of computer terminology and their definitions

2. TSW increase knowledge of basic computer component systems.

3. TSW understand the operating system of a computer.

4. TSW apply the basic shortcuts and commands while operating the
 computer.

5. TSW use a variety of peripheral devices and problem solve any
 connectivity challenges.

Basic commands – operations &
functions of toolbars

Operating system

Peripheral devices

Key components to a computer

Basic shortcuts

Arizona State Standards:

Standard 1 – Fundamental Operations and Concepts
1T-E1 Communicate about technology using developmentally appropriate and
accurate terminology
 PO 1/2. Use basic vocabulary related to technology and systems
1T-E2 Demonstrate increasingly sophisticated operation of technology
components

PO 1. Use touch-typing strategies to reach a minimum of 25 words per
minute with accuracy
PO 2. Retrieve and save information remotely

 PO 3. Demonstrate functional operation of technology devices
1T-E3 When a system is not working properly, demonstrate an understanding
of hardware, software and connectivity problem solving strategies

PO 1/2/3. Use troubleshooting strategies to solve applications
problems, basic hardware problems and identify basic connectivity
problems

Standard 3 – Technology Productivity Tools
3T-E1 Use formatting capabilities of technology tools for communicating and
illustrating
 PO 1. Use word processing editing tools to revise a document

Vocabulary words & definitions

see Computer Applications binder

Vocab words of the day (bellwork)

The Journey Inside
http/://educate.intel.com/en/thejourneyinside

Basic Shortcut Co-operative Demo

The Journey Inside the Computer –
video and study guide

Review parts of a “non-working”
computer inside and out

Show examples of peripheral devices
and how they work

