ICT Progression

The requirements for Using ICT are set out under the 5 ‘E’s, which are:

· Explore

· Express

· Exchange

· Evaluate

· Exhibit

St. Patrick’s & St. Joseph’s Primary School

Scheme of work

Year 6
	FOUNDATION STAGE

Using ICT to solve problems
	CURRICULAR ACTIVITIES
suggestions
	SKILLS AND CAPABILITIES

	
	
	ICT SKILLS
	TS & PC

	P6

	· Problem Solving/Shape and Space – move to BlackCat blue level. Introduce repeats to draw square/rectangle.

· Draw shapes and pictures with angles other than right angles eg. equilateral triangle, hexagon, capital letters.

· Use Logo Workcards 4-8 (download as P5) and refer to Logo Activity Pack 5-14 for additional activities.

· Direction – 8 compass points marked around floor robot. Start facing N, turn clockwise/anticlockwise…..degrees, end facing ? Start facing one direction, program floor robot to face another.

· Use Number Box Quicksheets to make predictions and investigate options

	Explore

· use repeat command

· use Logo to explore properties of shapes

· change items in spreadsheet

Evaluate

· investigate, test and refine to solve problems

Exhibit
· save and organize work in personal folder

	· test and refine work, learn from mistakes (BC)

· take responsibility in a group task (WWO)

· carry out tasks with increasing independence (SM)

· Generate possible solutions to problems (TPSDM)

Resources

Roamer

ProBot

BlackCat Logo

Roamerworld

Turtle

	FOUNDATION
Researching Information
	CURRICULAR ACTIVITIES
suggestions
	SKILLS AND CAPABILITIES

	
	
	ICT SKILLS
	TS & PC

	P6
	· Develop more independence in researching – use search engine making suggestions for searches.

· Access Cyber Café on http://www.thinkuknow.co.uk/8_10/cybercafe/
and carry out web browsing activities. Begin to evaluate information and be selective – check sources, validity of information.

· Begin to use ICT to exchange information eg. communicate with pupils in another school using email, videoconferencing.

· Research news stories online and contribute views through eg. LNI Newsdesk, Newsround blog

· Edit and use text/images/sounds in their own workthrough appropriate Internet safety education eg. Cyber Café on www.thinkuknow.co.uk
	Explore

· Use the internet to research information

· Begin to evaluate information

· Add appropriate websites to favourites

Express

· Select, edit and use still/moving image, text and sounds from Internet

Exchange

· Use ICT to exchange views and ideas

	· Research, access and select information relevant to task (MI)

· Select best method and resources for a task (MI)

· Examine and evaluate evidence (TPSDM)

Work in different roles in group activity (WWO)

	FOUNDATION STAGE
Data Handling
	CURRICULAR ACTIVITIES
Suggestion
	SKILLS AND CAPABILITIES

	
	
	ICT SKILLS
	TS & PC

	P6

	· Plan headings for database/spreadsheet

· Research, access and select information for datafile/spreadsheet

· Develop more complex sorts and searches

· Turn questions into search criteria eg. Which pupils have blonde hair and blue eyes?

· Represent information from work across the curriculum graphically and select from range of graph types

· Interpret search outcomes, graphs-write reports

· Present findings to rest of class

· Use Number Box Quicksheets to make predictions and investigate options

· As a class/group, create tree diagram to sort/classify

	Explore

· Create new database

· Plan and set up headings, with help

· Enter and edit records

· Search on two criteria

· Match question to sort/search/graph
· Choose from range of graphs

· Change items in spreadsheet

· Plan and produce reports, with guidance

Exhibit

· Load/save/print work
	· Locate/access information relevant to a task (MI)

· Begin to collate and record information (MI)

· Suggest different types of questions (TPSDM)

· Begin to test predictions and look for evidence (TPSDM)

· Review work for accuracy (SM)

Resources

Information Workshop

Starting Graph

Textease Branch

Number Box

	FOUNDATION STAGE
digital presentations
	CURRICULAR ACTIVITIES
Suggestions
	SKILLS AND CAPABILITIES

	
	
	ICT SKILLS
	TS & PC

	P6

	· Pupils ask questions or carry out research(eg. create a book for younger audience – interview to identify suitable topics)

· Pupils create short group presentation in chosen format, taking account of audience

· Use “house style” to ensure continuity

· Pupils generate and use some of own ideas within parameters

· Whole class teaching for skills – insert pictures, backgrounds etc

· Work in groups to apply skills to own project

	Explore

· Plan/research independently

Express

· Create short group presentation
· Plan layout of presentation to suit audience eg. younger pupils

· Select suitable background

· Create and redraft work combining text, sounds, graphics

· Add appropriate animation

· Develop skills of presenting to an audience

Exchange

· Use ICT to communicate

Evaluate

· Review work and make improvements

Exhibit

· Manage filesUse ICT to communicate

Evaluate
· Edit text to refine ideas
Exhibit
· Store and retrieve work
	· Access and locate information relevant to a task (MI)

· Plan activity with an idea of audience (MI)

· Use ICT creatively to express ideas (BC)

· Decide what needs to be done as a group and share responsibility (WWO)

· Work towards success criteria discussed with teacher (SM)
RESOURCES

Powerpoint

Digital camera

Microphone

Scanner

IWB for planning

Projector

Video Camera

	FOUNDATION
Communication and Online Collaboration
	CURRICULAR ACTIVITIES
	SKILLS AND CAPABILITIES

	
	
	ICT SKILLS
	TS & PC

	P6
	· Show more independence in planning how to present and communicate work eg. send information on local area to partner school, leaflet on healthy eating

· Present to an audience eg. create weather forecast and present on IWB

· Use digital camera to record interview with visiting expert to school

· Contribute to blog/discussion forum eg. Newsround blog on topical issue related to class topic

Use Virtual Classroom to videoconference with an expert on classroom topic through JANET Collaborate/NASA (eg. space, virtual tours of museum/gallery)
	Express

· Include text, images, sound, video to communicate and present information

· Use classroom technology purposefully eg. digital camera, microphone, Digital Blue camera

· Plan layout to suit audience eg. younger pupils, partner school

· Begin to develop skill of presenting to camera

Exchange

· Use digital methods to communicate eg. email/blog/discussion forum/wiki

Evaluate

· Review work against success criteria and make improvements

Exhibit

Organise My documents to store and retrieve work
	Create, develop and present ideas (BC)

Experiment with multimedia to present ideas (BC)

Research, access and select information relevant to task (MI)

Adapt material to suit an audience (WWO)

Work co-operatively when learning new skills (WWO)

RESOURCES

2Publish+

Microphone/Webcam

Word

Powerpoint

Photostory

Digital camera

Textease Studio Plus

Digital Blue camera

Marratech software

NAME:______________ MY ICT ACHIEVEMENTS

	[image: image1.wmf]P6 KEY STAGE 2

	These are the things I can do
	With a little help

	On my own

	Explore
	
	

	Enter and edit data in a spreadsheet/database
	
	

	Match a question to a search/sort/graph
	
	

	Search a database using two criteria
	
	

	Copy and paste graphs/records into a word processor
	
	

	Write about my search results/sort/graph
	
	

	Research data needed to solve a problem
	
	

	Present information from spreadsheet as a graph
	
	

	Use simple formulae in a spreadsheet
	
	

	Use the Internet to research information
	
	

	Create a tree diagram to sort objects
	
	

	Use Repeat in Logo/floor robot to create shapes and patterns
	
	

	Investigate options and make predictions and decisions
	
	

	Express
	
	

	Use text, still/moving images, sound, to communicate and present information
	
	

	Create a short presentation
	
	

	Present work to an audience
	
	

	Plan the layout or format to suit my audience
	
	

	Use animation in presentation
	
	

	Use a spell check/dictionary/thesaurus
	
	

	Exchange
	
	

	Use ICT to communicate eg. Email, blog, discussion forum, virtual classroom
	
	

	Send/download email attachments
	
	

	Know how to keep myself safe online
	
	

	Evaluate
	
	

	Review my work against success criteria and make improvements
	
	

	Exhibit
	
	

	Organise My Documents to store and retrieve work easily
	
	

