

Digital Technologies Assessment Framework

Paper	General Skills	Word Processing	Graphics and Multimedia	Internet and Email	Spreadsheets and Databases	Programming and Scripting
A&B	<p>AREAS:</p> <ul style="list-style-type: none"> - Common Hardware - Basic Software Concepts - Basic Terminology <p>Questions may require the student to:</p> <ul style="list-style-type: none"> Identify component parts: cables, etc Distinguish what is software/ hardware Understand menu bars; etc Understand basic terminology: file; application Understand purpose of back-up 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Operations - Simple Formatting <p>Questions may require the student to:</p> <ul style="list-style-type: none"> Create a new document: enter text; delete; save; save as Use basic edit features: cut; copy; paste Identify features: tool bar; icons; cursor Apply basic formatting: font; font size; font style; colour; align text Use dictionary; spell check Operate print; print preview 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Operations - Simple Presentations - Common Multimedia <p>Questions may require the student to:</p> <ul style="list-style-type: none"> Manipulate graphics: resize; rotate; flip; order; colour Understand function of drawing tools Know about some components of multimedia Recognise icons: audio; video Create simple powerpoint/other slideshow 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Web Concepts - Email Fundamentals - Online Collaborative Platforms <p>Questions may require the student to:</p> <ul style="list-style-type: none"> Send/receive/reply to email Understand how to navigate using a browser Use bookmark/favourites Understand simple search terms/ conventions Locate web address Understand concept of hyperlink Understand safe use of online collaborative spaces 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Operations - Spreadsheet Fundamentals <p>Questions may require the student to:</p> <ul style="list-style-type: none"> Recognise structure and purpose Recognise the active cell Interpret simple spreadsheets and data Know how to enter data Conduct a search in a simple database 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Block-based Coding <p>Questions may require the student to:</p> <ul style="list-style-type: none"> Recognise sequence in basic block-based coding
C&D	<p>AREAS:</p> <ul style="list-style-type: none"> - Common Hardware - Software Concepts - Common Terminology <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Know basic network concepts Recognise hardware peripherals Understand basic file management conventions: naming; version control Understand how to customise tools 	<p>AREAS:</p> <ul style="list-style-type: none"> - Common Operations - Formatting - Tables <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Use 'find and replace' Justify text Import and paste images Create and format simple tables Organise toolbars Use thesaurus 	<p>AREAS:</p> <ul style="list-style-type: none"> - Common Operations - Presentations with Effects - Common Multimedia <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Create more complex presentations, incorporating: animation; audio files; video; colour; time delay Edit audio; video Manipulate graphics: crop Understand use of gradients; patterns; custom colours Manipulate tools: size of paintbrush 	<p>AREAS:</p> <ul style="list-style-type: none"> - Web Concepts - Internet Use - Email Fundamentals - Online Collaborative Platforms <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Know how to forward and cc emails Know how to add attachments to email Understand components of web addresses Know how to search; assess search results; download Understand basic conventions of web design Justify ethical use of online data and information 	<p>AREAS:</p> <ul style="list-style-type: none"> - Common Operations - Database Fundamentals <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Make simple calculations Know how to insert/delete rows/ columns; sort Know how to format data: font; colour; number; text, etc Understand that a change to one cell impacts on another Know how to draw graphs and make charts Know appropriate search terms for database searches Distinguish between spreadsheets and databases 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Programming Concept <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Recognise sequence in simple algorithm
E&F	<p>AREAS:</p> <ul style="list-style-type: none"> - Hardware Components - Basic Operating Systems - Maintenance <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Understand operating systems performance indicators: disk space; alert boxes; warnings; viruses; memory; CPU Know how to cable/unplug correctly Understand use of flash drives; memory cards Understand purpose and process for upgrade installation 	<p>AREAS:</p> <ul style="list-style-type: none"> - Advanced Operations - Formatting - Tables <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Create and format more complex tables Use tabs; line spacing Know how to create and use hyperlinks 	<p>AREAS:</p> <ul style="list-style-type: none"> - Advanced Operations - Presentations with Effects - Integrated Multimedia <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Insert links into presentations Understand image capturing: digital cameras; screen shots Know how to use CD; DVD; mp3 	<p>AREAS:</p> <ul style="list-style-type: none"> - Web Design - Internet Concepts - Advanced Email - Online Collaborative Platforms - Social Media <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Know how to append signature to email Recognise spam/security threats Know how to append and send hyperlinks Understand Internet structure: delays in sending/receiving; can't find page message, etc Understand basic website creation Recognise file formats Make responsible and ethical decisions in the use of online data 	<p>AREAS:</p> <ul style="list-style-type: none"> - Common Operations - Database Concepts <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Investigate formulas Conduct complex sorts Format dates; numbers Apply filters Recognise purpose of different views of databases 	<p>AREAS:</p> <ul style="list-style-type: none"> - Basic Programming Concept <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Recognise sequence and loops in pseudocode
G&H	<p>AREAS:</p> <ul style="list-style-type: none"> - Hardware Components - Operating Systems - Maintenance - Cloud Computing <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Understand connectivity: Wireless; Bluetooth; broadband; dial up Define the use of Cloud Computing 	<p>AREAS:</p> <ul style="list-style-type: none"> - Advanced Operations - Advanced Formatting - Tables <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Understand purpose of outlines; style sheets Know how to insert images into tables Know how to animate text Use track changes Use insert references 	<p>AREAS:</p> <ul style="list-style-type: none"> - Advanced Operations - Advanced Presentations - Integrated Multimedia <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Recognise image file formats Demonstrate aesthetic judgement in use of tools for image creation and manipulation 	<p>AREAS:</p> <ul style="list-style-type: none"> - Web Design - Internet Concepts - Advanced Email - Social Media <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Know about purpose and creation of distribution lists Understand bcc Demonstrate awareness of ethical use of email and Internet Understand basic file transfer Apply agreed ethical and social protocols in the use of online data and information 	<p>AREAS:</p> <ul style="list-style-type: none"> - Advanced Operations - Database Concepts <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Understand absolute/relative/circular references in spreadsheets Create 'if statement' formulas Create complex graphs/ charts/tables Know how to work across multiple spreadsheets Understand mail merge 	<p>AREAS:</p> <ul style="list-style-type: none"> - Programming Principles - Programming Concepts <p>Questions may require the student to do all of the above and:</p> <ul style="list-style-type: none"> Recognise and understand sequence; conditionals; loops Understand variables; events Understand simple algorithms