QCA links and additional skills – Y1

	[image: image1.wmf]
1A: An Introduction to Modelling
Children learn that a computer can be used to represent real or fantasy situations. They discuss the main differences between a representation and the original; they create their own representation of real or imaginary situations.

	N. C. Programmes of Study:

2c; 2d; 4b; 4c.

	Software suggested:

Dazzle – SEMERC

My World 3 – Dial Solutions

Fresco – Black Cat

Granada Colours – Granada

Colour Magic - RM

	
	

	Integrated tasks with other Subjects:

Science Unit 1D; Design & Technology Unit 1B

	Pupil Achievement:
When I have learnt how to do all the above I will design a …………………………………………………………………………………………………
and talk about the choices made and how it is different to real life

	

	Special words:

representation; model; stamp; motif; button icon click point drag stamp bin

	

	.

	Suggested Activities:

Adding a message to greetings cards using Clicker4

Use a Clicker grid with rhyming words to write a simple sentence

Use a word bank to label parts of a plant/body.

http://www.hants.gov.uk/school/ranvilles/ranvilles2/ict8.html
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=English

http://ngfl.northumberland.gov.uk/ict/default.htm
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=4019
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=1&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx1a/?view=get
http://www.southglos.gov.uk/ed/advisory/ICT/curriculum/learningandteaching/curriculumresourcebase/controltechnologyks1and2.htm#1A
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_1A_.asp
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA scheme of work/qca year 1a/

	1B: Using a Word Bank
Children use a word processor to assemble text held in a word bank and start to develop familiarity with

	N.C. Programmes of Study:

1a; 1b; 2a; 2b.
	Software suggested:
Granada Writer - Granada
Write Away – Black Cat

Clicker4 - Crick

	
	

	
	

	Integrated tasks with other subjects:

Mathematics year 1; Geography Unit 5; Science Unit 1A

	Pupil Achievement:
When I have learnt how to do all the above I will do a piece of writing about ………………………………………………………………………………………..… and save it

	

	

	

	Special words:

key keyboard space bar delete enter print

	

	

	Suggested Activities:

Clicker grids http://www.kented.org.uk/ngfl/literacy/clicker/index.html
Granada Writer word bank

http://www.hants.gov.uk/school/ranvilles/ranvilles2/ict12.html
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=English

http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=2&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx1b/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%201b/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_1B_.asp

	

	1C: The Information Around Us

Children learn that information exists in a variety of forms, including text, still and moving pictures, charts and sounds. They learn that different media are used for different purposes.

	N. C. Programmes of Study:

1a: 1b.
	Software suggested:

Granada Writer - Granada

Talking First Word - RM

Textease/Teaxtease2000 - Softease

Write Away – Black Cat

Clicker 4 with Clicker Writer - Crick

Range of multimedia sources eg talking books, adventure games

	
	

	Integrated tasks with other Subjects:

Music Unit 2, Science Unit 1A

	Pupil Achievement:

When I have learnt how to do all the above I will collect writing, pictures, sounds and present a research project on……………………..……………

	

	

	

	Special words:
CD ROM navigate index key words link multimedia

	

	

	Suggested Activities::
Using PowerPoint with a data projector in the Literacy hour http://www.kented.org.uk/ngfl/literacy/halfway.html
http://www.hants.gov.uk/school/ranvilles/ranvilles2/ict8.html
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=English

http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=3&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx1c/?view=get
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_1C_.asp

	

	

	
1D: Labelling and Classifying

Children learn that information can be used to describe objects. They learn to use simple criteria to divide groups of objects into sub sets and to identify objects by key words.

	N. C. Programmes of Study:

1a; 2b.
	Software suggested:

My World 3 – Dial Solutions
Granada Writer - Granada
Write Away – Black Cat
Talking First Word - RM
Textease 2000 - Softease
Clicker 4 - Crick
Pictures of objects on card; variety of coloured shapes

	
	

	
	

	Integrated tasks with other subjects:

English year 1; Science Unit 1C; History Unit 2

	Pupil Achievement:
When I have learnt how to do all the above I will

label and classify …………………………………………………………………………….

	

	

	Special words:
shift space bar enter insert backspace delete

	

	Suggested Activities:
Introducing Clicker http://www.kented.org.uk/ngfl/literacy/clicker/benenden.htm
http://www.kented.org.uk/ngfl/clicker/fleetdown.html
http://www.hants.gov.uk/school/ranvilles/ranvilles2/ict12.html
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=English

http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=4&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx1d/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%201d/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_1D_.asp

	1E: Representing Information Graphically - Pictograms

Children learn how to use ICT to represent information graphically. They learn how to create pictograms and how to answer simple questions about the data shown on their programs.

	N. C. Programmes of Study:

2a; 3a; 3b
	Software suggested:

Counting Pictures 2 –Black Cat

Starting Graph – RM

Counter for Windows – Black Cat

Pictogram – Kudlian Soft

My World 3 – Dial Solutions

Survey – Spa Software.

	
	

	
	

	Pupil Achievement:

When I have learnt how to do all the above I will
create a graph to represent data about .……………………………………………… Present and discuss what I have learnt

	

	

	Special words:
data; search; sort; information; graph; bar chart; database; file; record; fields; pictogram; collect; classify; binary tree;

	

	Suggested Activities:
Create a graph or pictogram http://www.kented.org.uk/ngfl/primary-science/ourselves.html
http://www.kented.org.uk/ngfl/pickapic/index.html
http://www.hants.gov.uk/school/ranvilles/ranvilles2/ict18.html

http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=English

http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=5&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx1e/?view=get
http://vtc.ngfl.gov.uk/docserver.php?docid=1427
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_1E_.asp

	
1F: Understanding Instructions and Making Things Happen

Children learn how to give and follow instructions to make things happen. They learn how to sequence instructions so that others can follow them and to predict what will happen.

.

	N. C. Programmes of Study:

2b; 2c
	Floor turtle suggested:

Pixie – Swallow Technologies

Pip – Swallow Technologies

Roamer – Valiant

	
	

	
	

	Pupil Achievement:

When I have learnt how to do all the above I will
record a set of instructions for others to follow, to control a friend or robot to move ..

	

	

	Special words:

 forwards; backwards; on; off; turn; left; right; quarter; half;

	

	Suggested Activities:

Introducing Pixie across the curriculum http://www.kented.org.uk/ngfl/ks1-ict/palmbay.html
Using Roamer in the Literacy hour http://www.kented.org.uk/ngfl/sheppey/index.html
http://www.hants.gov.uk/school/ranvilles/ranvilles2/ict18.html

http://ngfl.northumberland.gov.uk/english/littleredship/LRS%20control/LRS%20control.htm
http://www.standards.dfes.gov.uk/schemes2/it/itx1f/?view=get
http://www.southglos.gov.uk/ed/advisory/ICT/curriculum/learningandteaching/curriculumresourcebase/controltechnologyks1and2.htm#1F
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_1F_.asp

	

	Summary of pupil ICT skills by end of year 1

	Pupil Name
	

	1A
	Use mouse to move and place items accurately on the screen
	

	1A
	Use simple tools in a painting package
	

	1A
	Print work
	

	1A
	Add stamps/ motifs or clip art to a scene
	

	1B
	Use keyboard
	

	1B
	Select and listen to text from a word bank
	

	1D
	Use of wordbank for keywords
	

	1E
	Use pictograms to answer simple questions
	

	1F
	Give instructions: In correct order
	

	1F
	Give instructions: Direction
	

	1F
	Give instructions: Use unit lengths
	

	1F
	Give instructions: In a sequence
	

	1F
	Give instructions: Read a set of instructions, predict, follow and test results
	

