
Using Data
Whole School Overview

	Year Group
	Learning Objectives
	Key Skills

	R
	· To be aware that ICT can help organise and sort items.
	· Use ICT online games to sort objects or count objects.

	1
	· To use ICT to begin to organise items.
· To begin to use technology to create graphs and pictograms, recognising the a link between data collected and the information presented on screen.

	· Use ICT to sort objects into groups according to a give criteria, or criteria which the child identifies themselves.
· Begin to use technology to create graphs and pictograms.

	2
	· To use technology to create graphs and amend created graphs.
· To begin to create their own branching databases using ICT, identifying objects and questions to classify data.
	· Use technology to create graphs and pictograms, adding labels and amending the charts as appropriate.
· Begin to create their own branching database using ICT, identifying objects using yes or no questions.

	3
	· To understand the basic structure of a database.
· To be able to add data to a pre-made database.
· To use the data in a pre-made database to generate graphs and charts.
· To use technology to create graphs and charts.

	· Continue to use technology to create graphs and charts.
· Understand which a database is, and the basic structure of a database.
· Create graphs from pre-made databases, and enter their own data into a database and generate graphs using these. Use other software to present these findings as appropriate.

	4
	· To continue to use technology, including spreadsheets to create graphs and present data in different ways.
· To be able to design and create a basic database, including using basic data validation.
· To use a database to answer questions by constructing queries.
	· Plan and create their own database, creating fields and applying simple data validation.
· Use pre-made databases and those which they have created themselves to answer questions by constructing basic queries. e.g to find the most common
· Use other software to present these findings as appropriate
· Begin to use a spread sheet to enter data and create graphs.

	5
	· To continue to use, search, enter data into and create their own databases
· To continue to use technology, including spreadsheets to create graphs and present data in different ways.
	· Continue to use the computer and spreadsheets to create and alter graphs and charts.
· Continue to use, query and create their own databases as appropriate, linking into work across the curriculum.
· If appropriate and cross curricular links present the opportunity, begin to explore spreadsheets entering basic formulae.

	6
	· To continue to use, search, enter data into and create their own databases.
· To continue to use technology, including spreadsheets to create graphs and present data in different ways.
· To be able to design, construct, evaluate and modify simple models i.e. enter data, enter formulae, copy cells and use simple formatting in a spreadsheet.
· To use a spreadsheet to draw a graph to show data
· To understand that ICT allows quick and easy changes to be made to different variables once a spreadsheet is set up. Talk about how the spreadsheet helps them to manipulate a model easily
	· Continue to use, query and create their own databases as appropriate, linking into work across the curriculum
· Understand what a spreadsheet is and the basic features of a spreadsheet and how these may be used in real life applications.
· Linked into a theme, or real life application, create a spreadsheet, enter basic formulae (simple calculations and SUM) and change data in a spreadsheet to model situations and answer ‘What if…’ questions.
[bookmark: _GoBack]

Woodlands Primary School- ICT Curriculum- Using Data- Whole School Overview.	Page 2

