View Northstar's latest standards at https://www.digitalliteracyassessment.org/assessment-info

Basic Computer Skills

- 1. Distinguish between desktop and laptop computers.
- 2. Identify specific computer hardware: a system unit, monitor, printer, keyboard, mouse or touchpad, USB port
- 3. Turn computer and monitor on and off
- 4. Log on to computer
- 5. Demonstrate knowledge of function and placement of keys on keyboard: Enter, Shift, Control, Backspace, Delete, Arrow Keys, Tab, Caps Lock, Number Lock
- 6. Identify types of mice: mouse and touchpad
- 7. Identify mouse pointer shapes and match them to the correct context of use: typing arrow (text), arrow (basic clicking), hand pointer (clickable links)
- 8. Demonstrate appropriate use and ability to right-click and left-click
- 9. Double click and right click
- 10. Drag and drop
- 11. Use mouse to select check boxes, use drop-down menus and scroll
- 12. Adjust volume and mute audio
- 13. Plug in headphones correctly and use when appropriate
- 14. Identify icons on desktop (Internet Browser, Control Panel, Recycle Bin, Skype)
- 15. Demonstrate the ability to use the recycle bin correctly for trashing and retrieving items
- 16. Demonstrate understanding that it is possible to customize a computer for increased accessibility
- 17. Demonstrate understanding that mice can be customized for left-handed people and that the speed of clicking can also be customized
- 18. Demonstrate understanding that screen resolution can be changed
- 19. Demonstrate understanding that software programs are upgraded periodically and that different versions may be installed on different computers
- 20. Identify storage media: USB/Flash drives (external) and hard drive (external and internal)

World Wide Web

- 1. Identify an Internet Service Provider and identify the main options for connecting to the internet: Dial-up, High Speed (cable or DSL), or wireless connection.
- 2. Identify commonly used browsers (Internet Explorer, Firefox, Chrome, Safari) and demonstrate knowledge of function.
- 3. Identify the address bar and enter a URL address.
- 4. Identify a website.
- 5. Identify a homepage.
- 6. Identify the following browser toolbar buttons and demonstrate the ability to use them: home, refresh, stop, back, forward
- 7. Use scroll bars to view different portions of webpages
- 8. Identify a hyperlink and demonstrate the ability to use a hyperlink to access other webpages.
- 9. Create a new tab, open a webpage in a tab, and move between tabs.
- 10. Enlarge the displayed text size

View Northstar's latest standards at https://www.digitalliteracyassessment.org/assessment-info

- 11. Fill out an online form.
- 12. Correctly enter CAPTCHA security codes.
- 13. Use zoom function to enlarge image (CTRL+ or CTRL-)
- 14. Identify search engines (Google, Yahoo!, Bing) and enter search terms into the search engine.
- 15. Identify pop-up windows and close them.
- 16. Identify pop up windows have been blocked and enable individual pop up windows as needed
- 17. Identify common domain types: com, org, gov, edu.
- 18. Demonstrate knowledge that there are ways to increase Internet safety for children.
- 19. Identify antivirus software providers and function of antivirus software (Norton, McAfee, AVG).
- 20. Avoid providing personal or financial information unless on a secured website (https://)

Windows

- 1. Identify the operating system used by a computer.
- 2. Shutdown, restart, and log off a computer.
- 3. Open, close and switch between windows
- 4. Minimize and maximize windows
- 5. Identify the toolbar and menus.
- 6. Identify the taskbar.
- 7. Start, and exit programs (Microsoft Word, Excel, PowerPoint)
- 8. Identify drives on a computer: CD/DVD, floppy, hard drive (C), USB port, network drives (A, B, D, F, H, etc.)
- 9. Access the help menu.
- 10. Identify the desktop.
- 11. Demonstrate knowledge of Windows file organizational system and use it to locate files/documents (desktop, My Document, My Computer)
- 12. Use "Search" to locate a file or document
- 13. Delete documents or files.
- 14. Open programs.
- 15. Identify basic office software programs (Microsoft Word, Excel, Powerpoint), demonstrate knowledge of their functions, and identify their corresponding file extensions.
- 16. Open files using appropriate programs

Mac OS X

- 1. Identify the operating system.
- 2. Identify the Dock.
- 3. Identify the Menu Bar.
- 4. Identify the desktop.
- 5. Use Finder to locate files, folders, and applications.

View Northstar's latest standards at https://www.digitalliteracyassessment.org/assessment-info

- 6. Move and delete documents or files.
- 7. Identify devices on a computer.
- 8. Open applications using the Application Folder.
- 9. Minimize and expand windows.
- 10. Open applications using the Dock.
- 11. Close and switch between applications.
- 12. Quit an application.
- 13. Demonstrate knowledge of System Preferences.
- 14. Demonstrate knowledge of Dashboard.
- 15. Use the help menu.
- 16. Use "Spotlight" to locate a document.
- 17. Log out and shutdown a computer.

Email

- 1. Define: email
- 2. Register for new email account in online program
- 3. Create username and secure password
- 4. Log into email
- 5. Create an email message
- 6. Address an email, including to more than one recipient
- 7. Send an email
- 8. Open an email
- 9. Reply to only the sender of an email or to all recipients (reply all)
- 10. Forward an email
- 11. Add an attachment to an email
- 12. Open an attachment in an email
- 13. Move or delete an email and retrieve an email from the trash
- 14. Understand basics of email etiquette: don't use all capital letters, fill in the subject line, use appropriate greetings & closings
- 15. Use caution when opening an email from an unfamiliar or unexpected source and avoid opening suspicious attachments
- 16. Avoid giving out personal information (especially financial information) or email address to unfamiliar people
- 17. Identify and delete junk mail, including spam
- 18. Be selective and cautious about forwarding email to large groups of people
- 19. Define: Computer virus
- 20. Define and tell the difference between a URL and an email address (see World Wide Web)

Word

- 1. Create a new document
- 2. Save and close a document
- 3. Open existing document

View Northstar's latest standards at https://www.digitalliteracyassessment.org/assessment-info

- 4. Identify ribbon and toolbars
- 5. Demonstrate knowledge of the difference between "Save" and "Save As" functions.
- 6. Use Save As to save to a particular folder or file location and name the document.
- 7. Use undo and redo arrows
- 8. Cut, copy and paste
- 9. Use spell check and grammar check
- 10. Format the size, color and type of font
- 11. Align text: left, center and right justify
- 12. Set single or double spacing
- 13. Use bullets and automatic numbering
- 14. Use print preview and print.
- 15. Set margins
- 16. Select portrait or landscape
- 17. Identify file extensions, corresponding document types and associated programs used to open them: pdf, xls, doc, docx, rtf, pub, ppt, pptx

Social Media

- 1. Identify different types of social media and their primary functions (Facebook, LinkedIn, Twitter).
- 2. Create a new account on a social media network.
- 3. Recognize information posted by others or online or on social media networks that may present a risk to you (user as consumer of information).
- 4. Demonstrate knowledge of managing "friends" on Facebook: adding friends or accepting/declining "friend" requests.
- 5. Demonstrate an awareness that social media accounts have privacy settings that can be set by users.
- 6. Demonstrate an understanding of the consequences of "liking" something.
- 7. Share content by uploading media.
- 8. Identify information that is unwise to post and/or upload on a social media (too much personal sharing, inappropriate photos/comments) (User as publisher of information).
- 9. Distinguish between public and private "spaces" on social media sites (ex: Facebook messages and Facebook wall).
- 10. Post, share, like or comment on content.
- 11. Demonstrate knowledge of the permanence of anything posted on the internet.

Excel

- 1. Open a workbook.
- 2. Identify parts of Excel Screen: ribbon, formula bar, active cell, name box, column letter, row number.
- 3. Identify sheet tabs, create a new tab, and rearrange tabs.
- 4. Name worksheets.
- 5. Locate a cell.
- 6. Create headings and freeze them.

View Northstar's latest standards at https://www.digitalliteracyassessment.org/assessment-info

- 7. Format cells: bold, underline, size, merge and center, wrap text, number (currency, time, percentages, etc.).
- 8. Adjust rows and columns.
- 9. Insert and delete rows and columns.
- 10. Enter data in a cell.
- 11. Select a range.
- 12. Sort data (least to greatest, alphabetically, etc.).
- 13. Use AutoSum (Sum, average, etc.).
- 14. Write a formula in the formula bar (-, +, *, /).
- 15. Use Auto Fill.
- 16. Copy and move cell entries.
- 17. Choose page orientation.
- 18. Create a graph using data.
- 19. Save and name workbook.
- 20. Select a print area and print.
- 21. Save and close workbook using the ribbon.

PowerPoint

- 1. Open a new or existing PowerPoint presentation.
- 2. Identify parts of the PowerPoint Screen: slide navigation pane, slide pane, notes, the ribbon, quick access toolbar, and scroll bars.
- 3. Insert new slides, duplicate, or reuse slides.
- 4. Manage text (insert, delete, copy, cut and paste, drag and drop, format, and use spellcheck).
- 5. Apply or change a theme.
- 6. Use zoom control.
- 7. Insert items into a presentation, resize, and adjust them (video, chart, pictures, clip art, screenshots).
- 8. Add a textbox, adjust it, resize it, or delete it.
- 9. Change the view of slides (normal, slide sorter, reading view, slideshow view).
- 10. Insert, delete and move slides using slide navigation pane.
- 11. Use the quick access toolbar.
- 12. Apply and customize slide transitions (select, preview, add sound, automatic advance).
- 13. Understand the basics of PowerPoint etiquette (limited text, text that stands out on background, clear titles)
- 14. Play a slideshow, advance through the slides, and end slideshow (using screen toolbar features).
- 15. Save a presentation as a .ppt, .pdf, .png, etc.
- 16. Create handouts.
- 17. Print a presentation.

View Northstar's latest standards at https://www.digitalliteracyassessment.org/assessment-info

Information Literacy

- 1. Define a problem, formulate a question, or identify a decision that needs to be made.
- 2. Identify purpose for accessing information; how the information will help solve the problem, answer the question, help to make a decision, help with accomplishing a goal or objective.
- 3. Define the kind of information needed to complete the task.
- 4. Identify different types and formats of information found online (articles, databases, images, videos, etc.).
- 5. Plan steps required to solve the problem or accomplish the task.
- 6. Recognize the costs, in time or money, and benefits of accessing different sources of information (article, newspaper, consumer reports).
- 7. Demonstrate use of efficient search strategies to locate varied resources, including refining search to hone in on relevant information found in a previous search.
- 8. Locate potentially relevant information in media found online, including text, video, images, etc. Locate the source of the information.
- 9. Make use of hyperlinks to follow desired/required path of information.
- 10. Demonstrate basic understanding of use of non-Internet sources of information (personal documents, Excel spreadsheet, etc).
- 11. Discern between relevant and non-relevant information in an information source and select the information that addresses the issue that motivated the search.
- 12. Determine the quality of information by identifying bias, assessing the reliability of sources, and identifying the impact of context.
- 13. File/store information in a format that facilitates ease of access for future use (e.g., file naming, folder organization, bookmarking, etc.)
- 14. Monitor extent to which information solves a problem and know when additional information is needed.
- 15. Synthesize relevant information from one or more sources.
- 16. Integrate new information into current knowledge and use it to support understanding, views, perspectives, or opinions.
- 17. Act on information to solve basic problems or answer a question.
- 18. Select appropriate format for sharing information, based on audience and purpose, and distribute to intended audience.
- 19. Evaluate the result of gaining/using the information. Was the question answered? Was the problem solved? Was a better decision made? Was a goal or objective met?