Level 1

· I can use different information

· I use ICT to work with words, pictures and sounds to share my ideas. 
· I know that machines follow instructions. 
· They make choices when using such devices to produce different outcomes. 
· I can talk about using ICT. 

Level 2

· I use ICT to organise and present information. 
· I can enter, save and open work. 
· I use ICT to create, change and record my work.

· I can share my ideas in words, tables, pictures and sounds. 
· I can plan and give instructions to make things happen and describe the effects. 
· I can use ICT to explore what happens in real and imaginary situations. 
· I can talk about using ICT both inside and outside school. 

Level 3

· I can use ICT to save information and to find and use appropriate stored information, following straightforward lines of enquiry. 
· I can use ICT to create, develop, organise and present their work. 
· I can share and exchange my ideas with others. 
· I can use sequences of instructions to control devices and achieve specific outcomes. 
· I make good choices when using ICT based models or simulations to help me find things out and solve problems. 
· I can describe my use of ICT and its use outside school. 

Level 4

· I understand I need to ask careful questions when collecting, finding and looking at information. 
· I can interpret my findings, question plausibility and recognise that poor quality information leads to unreliable results. 
· I can add to, change and combine different forms of information from a variety of sources. 
· I can use ICT to effectively present information in different forms to difference audiences. 
· I can share information and ideas in a variety of ways, including using email. 
· I can use ICT systems to control events in a predetermined manner and to sense physical data. 
· I can use ICT based models and simulations to explore patterns and relationships, and make predictions about the consequences of their decisions. 
· I can compare the use of ICT with other methods and with its use outside school. 

Level 5

· I can select the information I need for different purposes, check its accuracy and organise it in a form suitable for processing. 
· I can use ICT to structure, refine and present information in different forms and styles for specific purposes and audiences. 
· I can exchange information and ideas in a variety of ways, including using email. 
· I can create sequences of instructions to control events, and understand the need to be precise when framing and sequencing instructions. 
· I understand how ICT devices with sensors can be used to monitor and measure external events. 
· I can explore the effects of changing the variables in an ICT based model. 
· I can discuss my use of ICT and my observations of its use outside school. 
· I can assess the use of ICT in their work and are able to reflect critically in order to make improvements in subsequent work. 

Level 6

· I can develop and refine their work to enhance its quality, using information from a range of sources. 
· I can use complex lines of enquiry to test ideas. 
· I am able to present my ideas in a variety of ways and show a clear sense of audience.
· I can develop, test and refine sequences of instructions to monitor, measure and control events, and show efficiency in framing these instructions. 
· I can use ICT based models to make predictions and vary the rules within the models. 
· I can assess the validity of these models by comparing their behaviour with information from other sources. 
· I can discuss how ICT affects society. 

Level 1

Pupils explore information from various sources, showing they know that information exists in different forms. They use ICT to work with text, images and sound to help them share their ideas. They recognise that many everyday devices respond to signals and instructions. They make choices when using such devices to produce different outcomes. They talk about their use of ICT. 

Level 2

Pupils use ICT to organise and classify information and to present their findings. They enter, save and retrieve work. They use ICT to help them generate, amend and record their work and share their ideas in different forms, including text, tables, images and sound. They plan and give instructions to make things happen and describe the effects. They use ICT to explore what happens in real and imaginary situations. They talk about their experiences of ICT both inside and outside school. 

Level 3

Pupils use ICT to save information and to find and use appropriate stored information, following straightforward lines of enquiry. They use ICT to generate, develop, organise and present their work. They share and exchange their ideas with others. They use sequences of instructions to control devices and achieve specific outcomes. They make appropriate choices when using ICT based models or simulations to help them find things out and solve problems. They describe their use of ICT and its use outside school. 

Level 4

Pupils understand the need for care in framing questions when collecting, finding and interrogating information. They interpret their findings, question plausibility and recognise that poor quality information leads to unreliable results. They add to, amend and combine different forms of information from a variety of sources. They use ICT to present information in different forms and show they are aware of the intended audience and the need for quality in their presentations. They exchange information and ideas with others in a 
variety of ways, including using email. They use ICT systems to control events in a predetermined manner and to sense physical data. They use ICT based models and simulations to explore patterns and relationships, and make predictions about the consequences of their decisions. They compare their use of ICT with other methods and with its use outside school. 

Level 5

Pupils select the information they need for different purposes, check its accuracy and organise it in a form suitable for processing. They use ICT to structure, refine and present information in different forms and styles for specific purposes and audiences. They exchange information and ideas with others in a variety of ways, including using email. They create sequences of instructions to control events, and understand the need to be precise when framing and sequencing instructions. They understand how ICT devices with sensors can be used to monitor and measure external events. They explore the effects of changing the variables in an ICT based model. They discuss their knowledge and experience of using ICT and their observations of its use outside school. They assess the use of ICT in their work and are able to reflect critically in order to make improvements in subsequent work. 

Level 6

Pupils develop and refine their work to enhance its quality, using information from a range of sources. Where necessary, they use complex lines of enquiry to test hypotheses. They present their ideas in a variety of ways and show a clear sense of audience. They develop, try out and refine sequences of instructions to monitor, measure and control events, and show efficiency in framing these instructions. They use ICT based models to make predictions and vary the rules within the models. They assess the validity of these models by comparing their behaviour with information from other sources. They discuss the impact of ICT on society. 

