Medium Term Plan Key Stage 2.
ICT Planning Summer
Spreadsheets

	Week

	Learning objective
	Key vocabulary/resources
	Learning activity

	1
	To design a front cover for their new term topic book – Practice design skills
	Font, Colour, Italic, Format, Insert, Design, Title, Date, Layout
IWB

I.T Suite

Excel
	Designing front cover for their project folder using an I.T package

	2
	To be able to navigate the Excel Worksheet and to understand Spreadsheet vocabulary
	Cell, Column, Row, Worksheet, Formula Bar, Data
IWB

I.T Suite

Excel

Worksheet 1

Teacher Worksheet1
	Teaching overview in classroom on IWB (10 mins)

Worksheet 1
Enter Data into specific Cells and edit the Data using simple formatting
(45 mins)

Save work

	3
	To understand the use of Excel as a presentation tool
	Table, Border, Fill Colour, Font Colour, Formatting,
IWB

I.T Suite

Excel

Worksheet 2

Teacher Worksheet2
	Teaching overview in classroom on IWB (10 mins)

Worksheet 2
Present Data in a Table format and edit to improve presentation

(45 mins)
Save work

	4
	To understand how Formulas can be used in Excel
	Formula Bar, AutoSum, Cell Value, Cell Reference, Total Column, Table
IWB

I.T Suite

Excel

Worksheet 3

Teacher Worksheet3
	Teaching overview in classroom on IWB (10 mins)

Worksheet 3
Create simple formulae in specified Cells. Create a Total Column for a Data Table provided using the Formula Bar and AutoSum
(45 mins)

Save work

	5
	To be able to create and label Graphs from Spreadsheet Data and to understand the link between the original Data and the Graph created
	Graph, Chart Wizard, x axis, y axis, Title, Legend, Link, Pie Chart, Bar Graph, Manipulate
IWB

I.T Suite

Excel

Teacher Worksheet4
	Teaching overview in classroom on IWB (10 mins)

Worksheet 4
Create a Bar Graph from data provided, label appropriately and manipulate the Data and see the effect on the Graph. Then to create different Charts from the same Data.
(45 mins)

Save work

	6
	
	
	Make a Spreadsheet for the Summer Fete

Spreadsheets – Teacher Sheet 1
GETTING TO KNOW EXCEL

On IWB in main classroom (aprox 15 minutes)

Introduction to Excel

Explain why Excel is a useful tool

· inputting lots of data and being a calculator!

Like a big piece of paper which is never ending

Use Co-ordinates to navigate and instruct

Model how to perform simple tasks

Show a Cell

Highlight columns and rows

Locate specific cells i.e B2, B5, G6 etc
Write data into cells
· Show how the function bar can be used to input data

· Show how data can be changed directly in the cell without function bar
Make the data bold and a different colour

Change the colour of the cell

Cut, Copy and Paste different Cells and Cell Selections

Set on worksheet in IT Suite

Spreadsheets – Teacher Sheet 2

INPUTTING AND PRESENTING DATA
On IWB in main classroom (aprox 10 minutes)

Model how to perform tasks

Enter some simple data into a Spreadsheet

· i.e. Pets children own

· Use key vocab i.e. Cell, Column, Row

Format the data, add colour make some bold
Show how to add a border

Set on worksheet in IT Suite

Spreadsheets – Teacher Sheet 3

Excel as a calculator!
On IWB in main classroom (aprox 15 minutes)

What is a formula?

Remind that = comes first in Excel!!

Model how to perform tasks
Use a table of simple data i.e. children’s pets
	
	Cats
	Dogs
	Rabbits
	Hamsters

	Faye
	2
	0
	1
	0

	Thomas
	4
	2
	0
	0

	Rees
	0
	0
	0
	1

	TOTAL
	
	
	
	

· Show how to create formula using Cell references

i.e.
=C2+C3+C4
· Show how to do the same thing using AutoSum

(select the data in the column, including the empty TOTAL cell, and click on AutoSum)
Set on worksheet in IT Suite

Spreadsheets – Teacher Sheet 4

Making Graphs

On IWB in main classroom (aprox 15 minutes)

Why Graphs are important

Good to show and compare data

Model how to create a Graph

Use a simple table of data
Show Chart Wizard

Label the x axis and y axis

Put an appropriate title on the Graph

Change some Data in the Table and highlight how the Graph changes too
Set on worksheet in IT Suite

