

St John's Year 7 Progress Descriptors – Computing & ICT

	ACQUIRING	DEVELOPING	SECURING	EXTENDING	Assessment
Term 1 – Digital Literacy	Students are able to demonstrate a basic understanding of the different digital literacy skills throughout this unit.	Students are able to demonstrate a limited range of skills and understanding of digital literacy tools.	Students are able to demonstrate a strong understanding and skills of digital literacy tools.	Students are able to demonstrate a thorough understanding of the digital literacy skills and tools within this unit.	Formative assessment - Homework 3 and task 3 marked. Summative assessment using google forms.
Term 2 – E-Safety	Students have a basic understanding of ways to use technology safely, respectfully, responsibly and securely, including protecting their online identity and privacy; recognise inappropriate content, contact and conduct, and know how to report concerns.	Students have a limited understanding of ways to use technology safely, respectfully, responsibly and securely, including protecting their online identity and privacy; recognise inappropriate content, contact and conduct, and know how to report concerns.	Students have a strong understanding of ways to use technology safely, respectfully, responsibly and securely, including protecting their online identity and privacy; recognise inappropriate content, contact and conduct, and know how to report concerns.	Students have a thorough understanding of ways to use technology safely, respectfully, responsibly and securely, including protecting their online identity and privacy; recognise inappropriate content, contact and conduct, and know how to report concerns.	Formative assessment - Homework 3 and task 3 marked. Summative assessment using google forms.
Term 3 – Interactive PowerPoint product	Use basic tools to realise a design or solve a problem to a partial level.	Use a range of tools to fully realise a design or solve a problem although there may still be some inaccuracies in the solution.	Use a wide range of tools to fully realise a design or solve a problem accurately and to a good standard utilising some advanced skills on occasions.	Demonstrate a high level of skill going beyond the tools demonstrated to extend learning and be able to apply these skills across a variety of different situations with positive outcomes.	Formative assessment - Homework 3 and task 3 marked. Summative assessment using google forms.