ICT Bank of Statements

Strengths

· He can use ICT to generate, develop, organise and present information (through Word or Excel).

· He can share and exchange her ideas with others, relating to solving a simple problem.

· He can save and retrieve his work from the year 6 shared area.
· He understands the need for care in framing questions when finding information (internet).
· He can add to, amend and combine different images and text from a variety of sources.
· He can exchange information and ideas with others in a variety of ways, including ‘stickies’.
· He can enter, save and retrieve his work from the year 6 shared area on any computer.
· He can plan and give instructions to a word processor to make things happen.

· He can use the copy function to copy images from the internet to paste into a word document.

· He can use the MLE to receive, send and reply to ‘stickies’ (communicating with others).
· He can complete a quiz and is able to take part in a discussion forum on the MLE.
· He can change the orientation of the page into landscape or portrait.
· He can organise information into tables with the help of a word processor.
· He can use word art to enhance a variety of documents (PowerPoint, Word Processors).

· He can understand and discuss the rules to be followed when using the internet.

· He can create a Word document or PowerPoint presentation about a given topic.

· He can combine text and graphics to multimedia slides which are formatted to form a presentation
· He can obtain information from a variety of sources (including internet, word art, clip art). 
· He can use formulae within a spreadsheet and then use this to create a graph.
· He can use formulae, spreadsheets and graphs to solve a simple problem.
· He can use ICT to present and refine information in different styles for different audiences.
Improvements
· Becoming confident in logging into Fronter and navigating their way around their homepage.
· Understanding the potential of multimedia to enhance information (PowerPoint, Movie Maker)
· Being able to explain the use of a computer procedure to another user in everyday life.
· Being able to add sound, animation and hyperlinks to a presentation.

· Attempting to create a movie that includes pictures and videos with movie maker.
· Attempting to create pages on the MLE, focusing on topics covered in class.

· Organising information into tables with the help of a word processor.
· Showing he is aware of the target audience and the need for quality in his presentations.
· Comparing his use of ICT with other methods and with its use and purpose outside of school.
· Describing the use of ICT outside of school and how it is used in the ‘real world’.

· Assessing the use of ICT in his work and suggesting ways of improvement for the future.
· He will complete the ‘control’ unit of work during the end of the summer term where he will produce simple procedures to turn on lights and sound alarms; explore robots and controllable vehicles.
