QCA links and additional Skills - Y3

	3A: Combining text and graphics
Children learn how to communicate messages by using a combination of graphics and text. They also learn the importance of saving their work.

	

	

	

	

	N. C. Programmes of Study:
2a, 3a, 4b
	Software suggested:
Granada Writer – Granada
Dazzle – TAG; SEMERC

Fresco – Black Cat

MS Paint – Microsoft

MS Word – Microsoft

MS Publisher – Microsoft

Textease; Teaxtease 2000 – Softease

Paw Prints – Black Cat

Colour Magic - RM

	Integrated tasks with other Subjects:

English year3; Science Unit 3A; D & T Unit 3A

	Pupil Achievement:
When I have learnt how to do all the above I will write about…
on the computer and insert a …………………………………………………………..graphic.

	

	Special words:

font size/type/colour, highlight, select all, frame, copy, paste insert, align left, align right, centre, re-size/scale, graphics

	

	Suggested Activities:
http://www.icteachers.co.uk/resources/ict/itschemeofwork.pdf
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=12&ReturnLocationInfo=10&RefTag=QCA
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=ICT
http://www.kented.org.uk/ngfl/literacy/James/james.html
http://www.kented.org.uk/ngfl/literacy/charlotte/index.html
http://www.standards.dfes.gov.uk/schemes2/it/itx3a/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%203a/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_3A_.asp

	3B: Manipulating sound
Children will explore and develop musical ideas by using ICT and other methods. They will use simple music software, tape recorders and a keyboard to compose, collect and communicate their musical ideas. They will amend and modify their work to explore various musical and sound effects, and use ICT to create, organise and record sounds.

	

	

	

	

	N. C. Programmes of Study:
1a, 2a, 3a, 4a.
	Software suggested:
Dance Ejay – REM; High street shops
Compose World 2 – RM; ESP

Compose – Black Cat

Compose World Junior – RM; ESP

Music Explorer – RM

Music Box - Topologika

	Integrated tasks with other Subjects:

	Pupil Achievement:
When I have learnt how to do all the above I will compose a piece of music about ………………………………………………………………………………………………….

	

	Special words:

Sequence, loop

	

	Suggested Activities:
http://www.icteachers.co.uk/resources/ict/itschemeofwork.pdf
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=12&ReturnLocationInfo=10&RefTag=QCA
http://www.kented.org.uk/ngfl/compose/compose.html
http://www.kented.org.uk/ngfl/compose/qca-music.html
http://www.standards.dfes.gov.uk/schemes2/it/itx3b/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%203b/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_3B_.asp

	

	

	3C: Introduction to databases
Children learn to collect and store information involving more than two variables. They will use a database to answer simple questions by sorting and finding the top or bottom and searching in a single field.

Children will be introduced to files, records and fields by exploring and comparing computer-based data and paper-based information. They will use a computer database, add to it, carry out simple searches and produce bar charts.

	

	

	

	

	N. C. Programmes of Study:
1b, 1c, 2b, 4a.
	Software suggested:
Granada Database – Granada
Junior View Point – Longman

FlexiDATA – Flexible Software

First Workshops – RM; Black Cat

Information Workshops – RM; Black Cat

	Integrated tasks with other Subjects:

; Science Unit 3C; Geography Unit 7

	Pupil Achievement:
When I have learnt how to do all the above I will use a database about ………………………………………………………………………………………. and search for………

	

	Special words:

Database, field, record, file, sort, classify, order, bar chart

	

	Suggested Activities:
http://www.icteachers.co.uk/resources/ict/itschemeofwork.pdf
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=14&ReturnLocationInfo=10&RefTag=QCA
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=ICT
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1721
http://www.kented.org.uk/ngfl/data/index.html
http://www.standards.dfes.gov.uk/schemes2/it/itx3c/?view=get
http://vtc.ngfl.gov.uk/docserver.php?docid=1431
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%203c/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_3C_.asp

	

	

	3D: Exploring simulations
Children begin to understand that computer simulations can represent real and imaginary situations. They learn how to explore simulations, explore options and to test their predictions. They evaluate simulations by comparing them with real situations and considering their usefulness

	

	

	

	

	N. C. Programmes of Study:
2c.
	Software suggested:
Various Adventure Games eg
Crystal Rainforest 2000; - Sherston

Mission Control – Sherston
Model Shop – Sherston

Stagecast Creator – Stagecast

Zoombini’s adventure games – Broderbund

Granny’s Garden – 4Mation

Lego Creator - Lego

	Integrated tasks with other Subjects:

	Pupil Achievement:
When I have learnt how to do all the above I will explore a simulation software programme called …………………………………………………………………………………
I have predicted that …………………………………………………………………………………………..

I consider this programme is / is not a useful comparison to real life.

	

	Special words:

simulation

	

	Suggested Activities:
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=15&ReturnLocationInfo=10&RefTag=QCA
http://www.e-gfl.org/e-gfl/curriculum/resource/pss.cfm?subject=ICT
http://www.standards.dfes.gov.uk/schemes2/it/itx3d/?view=get
http://www.southglos.gov.uk/ed/advisory/ICT/curriculum/learningandteaching/curriculumresourcebase/controltechnologyks1and2.htm#3D
http://vtc.ngfl.gov.uk/docserver.php?docid=1430
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_3D_.asp

	

	

	

	3E: E-mail
Children learn to use e-mail (electronic mail) to send and receive messages. They learn about communicating over distances and will need to consider and compare different methods of communication.

Using e-mail can help children develop their reading and writing skills and develop their knowledge of the wider community. The unit requires collaboration with other schools.

	

	

	

	

	N. C. Programmes of Study:
1a, 1c, 3a, 3b.
	Software suggested:
MS Outlook – Microsoft
NETLinc intranet webmail - NETLinc

	Integrated tasks with other Subjects:

English year3; Geography Unit 18; PSHE and Citizenship

	Pupil Achievement:
When I have learnt how to do all the above I will send an email to ……….

	

	Special words:

e-mail, attachment, address, address book

	

	Suggested Activities:
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=16&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx3e/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%203e/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage2/Unit_3E_.asp

	Summary of pupil ICT skills by end of year 3

	Pupil Name
	

	3A
	Alter font - type size colour
	

	3A
	Amend text and save changes
	

	3A
	Combine graphics and text
	

	3A
	Use shift key for quotation, question marks etc
	

	3B
	Use tape to record a sound sample
	

	3B
	Use icons to arrange musical phrases
	

	3C
	Add a record to a datafile
	

	3C
	Answer simple questions matching contents of a single field
	

	3C
	Order records by a key field
	

	3C
	Use database to produce bar charts
	

	3D
	Enter data into the simulation
	

	3E
	Read e-mail
	

	3E
	Annotate and reply
	

	3E
	Use address book to send e-mail
	

	3E
	Add an attachment
	

