Northbrook Primary Academy
Computing whole school overview
	
	
	

	Autumn	Spring	Summer
EYFS	In EYFS, though computing is no longer mapped under ’understanding the world‘ we feel computing and technology are still vitally important in EYFS. Encouraging computing in EYFS ensures that pupils enter Year 1 with a strong foundation, builds problem-solving abilities, encourages resilience and supports other areas of learning. By integrating computing into EYFS, pupils also begin to build their digital literacy and their understanding of e-safety. In EYFS, opportunities to discuss, use and explore ICT are built in across the curriculum plans and children take part in all whole school ICT curriculum days such as online safety week.	Children will: Explore basic ICT/coding technology such as Bee Bots. Interact with a range of devices such as iPads and interactive whiteboards and build an understanding that technology looks different now, than it did in the past.
Year 1	Unit 1.1	Online Safety & Exploring Purple Mash	 	Predominant Area: Digital Literacy	Unit 1.2 	Grouping & Sorting	Predominant Area: Computer Science	Unit 1.3 	Pictograms	Predominant Area: Information Technology	Unit 1.3 	Lego Builders	Predominant Area: Computer Science	Unit 1.5	Maze Explorers	Predominant Area: Computer Science		Unit 1.6	Animated Story Books	Predominant Area: Information Technology		Unit 1.7	Coding		Predominant Area: Computer Science		Unit 1.8	Spreadsheets	Predominant Area: Information Technology		Unit 1.9	Technology outside school 	Predominant Area: Digital Literacy
Year 2	Unit 2.1 	Coding		Predominant Area: Computer Science		Unit 2.2 	Online Safety	Predominant Area: Digital Literacy	Unit 2.3	Spreadsheets	Predominant Area: Information Technology		Unit 2.4	Questioning	Predominant Area: Information Technology		Unit 2.5 	Effective Searching	Predominant Area: 	Digital Literacy	Unit 2.6	Creating Pictures		Predominant Area: Information Technology	Unit 2.7	Making Music		Predominant Area: Information Technology		Unit 2.6	Presenting Ideas		Predominant Area: Information Technology	
Year 3	Unit 3.1	Coding		Predominant Area: Computer Science	Unit 3.2	Online Safety		Predominant Area: Digital Literacy	Unit 3.3	 Spreadsheets	 	 Predominant Area: Information Technology	 Unit 3.4	Touch Typing 		 Predominant Area: Information Technology	Unit 3.5	 Email (inc. Email safety)	 	 Predominant Area: Digital Literacy	Unit 3.6	 Branching Databases	 	 Predominant Area: Information Technology		 Unit 3.7	Simulations	 	 Predominant Area: Information Technology		Unit 3.8	Graphing	 	 Predominant Area: Information Technology		Unit 2.6	 Presenting	 	 Predominant Area: Information Technology	
Year 4	Unit 4.1	Coding	 	 Predominant Area: Computer Science	Unit 4.2	 Online Safety	 	 Predominant Area: Digital Literacy		Unit 4.7	Effective Searching	 	 Predominant Area: Information Technology		Unit 4.4 	Writing for Different Audiences	 	Predominant Area: Information Technology	Unit 4.5	 Logo	 	 Predominant Area: Computer Science		Unit 4.6	Animation	 	 Predominant Area: Information Technology		Unit 4.3	 Spreadsheets	 	 Predominant Area: Information Technology	Unit 4.8	 Hardware Investigators	 	 Predominant Area: Computer Science		Unit 4.9	 Making Music	 	 Predominant Area: Information Technology	
Year 5	Unit 5.1	 Coding	 	 Predominant Area: Computer Science		Unit 5.3	Spreadsheets	 	 Predominant Area: 	Information Technology		Unit 5.4 	Databases	 	Predominant Area: Information Technology	Unit 5.5	 Game Creator	 	 Predominant Area: Computer Science		Unit 5.6	 3D Modelling 	 	 Predominant Area: Information Technology		Unit 5.7	 Concept Maps	 	 Predominant Area: Information Technology		Unit 5.8	 Hardware Investigators	 	 Predominant Area: Computer Science		Unit 5.2	 Online Safety	 	 Predominant Area: Digital Literacy	
Year 6	Unit 6.1	 Coding	 	 Predominant Area: Computer Science		Unit 6.2	 Online Safety	 	 Predominant Area: Digital Literacy		Unit 6.3	 Spreadsheets	 	 Predominant Area: Information Technology		Unit 6.4 	Blogging	 	Predominant Area: Information Technology	Unit 6.5	 Text Adventures	 	 Predominant Area: Computer Science		Unit 6.6	 Networks	 	 Predominant Area: Computer Science		Unit 6.7	 Quizzing	 	 Predominant Area: Information Technology		Unit 6.8	 Understanding Binary	 	 Predominant Area: Computer Science		Unit 6.9	 Spreadsheets	 	 Predominant Area: Information Technology	
NC Coverage	Information Technology	Computer Science	Digital Literacy

	
	
	

	
	
	

image1.png

image2.png

