QCA links and additional skills – Y2

	2A: Writing Stories
Children use words to communicate messages. They recognise that ICT lets them correct and improve their work, either as they are working or at a later date.

	

	

	

	

	N. C. Programmes of Study:
1a; 3a; 4a.
	Software suggested:
Granada Writer – Granada
Talking First Word – RM

MS Word – Microsoft

Write Away – Black Cat

Clicker 4 with Clicker Writer – Crick

Textease/Textease 2000 – Softease
MS Publisher - Microsoft

	Integrated tasks with other Subjects:

English year1; Science Unit 2B; History Unit 2

	Pupil Achievement:
When I have learnt how to do all the above I will write about…
on the computer and improve it to correct mistakes and make it interesting for others to read.

	

	Special words:

 shift space bar enter insert backspace delete

	

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/year2/unit2a.html
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=8&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx2a/?view=get
http://vtc.ngfl.gov.uk/docserver.php?docid=1428
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%202a/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_2A_.asp

	

	2B: Creating Pictures
Children develop visual ideas for different purposes by using ICT and other methods. They s3elect and use simple tools, (pen, brush, fill, spray), in their mark making and understand that work can be easily amended.

	

	

	

	

	N. C. Programmes of Study:
1a; 2a; 3a.

	Software suggested:
Granada Colours – Granada

Dazzle – SEMERC

MS Paint (Windows accessories) – Microsoft

Fresco – Black Cat

	Integrated tasks with other Subjects:

Religious education Unit 2C; Art & Design Unit 2B

	Pupil Achievement:
When I When I have learnt how to do all the above I will …

use a number of different tools to create a picture of …………………………………………………………….

	Special words:

graphics; icon; line; texture; save as; fill; spray; erase; undo; menu; tools.

	

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/year2/unit2a.html
http://www.kented.org.uk/ngfl/monster/monsteryr2.html
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=9&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx2b/?view=get
http://www.lgfl.net/lgfl/leas/greenwich/accounts/subjects/ictteam/web/resources/primary/QCA%20scheme%20of%20work/qca%20year%202b/
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_2B_.asp

	

	2C: The Information Around Us
Children learn to search for information held on a CD ROM. They use menus, indexes and key words to search for pictures and information.

	

	

	

	N. C. Programmes of Study:
1a: 1c; 2b.
	Software suggested:
Any appropriate CD-ROM encyclopedia – e.g. Dorling Kindersley Children’s Encyclopedia, Dictionary, Encyclopedia of History, Nature. Look on NETLinc software instructions before purchase – some DK versions will not run.

Any appropriate Web site – e.g. www.askjeeveskids.com , www.yahooligans.com

	
	

	Integrated tasks with other Subjects:

English year 2; History Unit 4

	Pupil Achievement:
When I have learnt how to do all the above I will …

know different ways to help me answer my questions and find information on a CD-ROM about …………………………………………………………………………………………….

	

	Special words:

CD ROM navigate index key words link multimedia

	

	Suggested Activities:
http://www.kented.org.uk/ngfl/year2/unit2c.html
http://www.naturegrid.org.uk/qca/framework.html
http://www.standards.dfes.gov.uk/schemes2/it/itx2c/?view=get
http://vtc.ngfl.gov.uk/docserver.php?docid=1429
http://www.naturegrid.org.uk/qca/qca-ict.html - 2c
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_2C_.asp

	

	2D: Routes – Controlling a Floor Turtle
Children create, test, modify and store instructions to control the movement of a floor turtle. They learn to programme the floor turtle to move around an area by using single instructions, a sequence of instructions and repeated sequences.

	

	

	

	N. C. Programmes of Study:

2c; 4a; 4b.
	Floor turtle I have used:
Pixie – Swallow Technologies

Pip – Swallow Technologies

Roamer - Valiant

	Integrated tasks with other Subjects:

Mathematics year 2

	

	Pupil Achievement:

When I have learnt how to do all the above I will …

develop, record and change sequences of instructions to ………………………………………………………………………………
I will make predictions and test them

	Special words:

forwards; backwards; on; off; turn; left; right; quarter; half;

	Suggested Activities:
http://www.kented.org.uk/ngfl/year2/unit2d.html
http://www.kented.org.uk/ngfl/robots/games.html
http://www.kented.org.uk/ngfl/robots/swanscombe.html
http://www.kented.org.uk/ngfl/robots/all-saints.html
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=1719
http://www.wbol.co.uk/Activities/ActivityResults.asp?Type=Ref&SearchID=11&ReturnLocationInfo=10&RefTag=QCA
http://www.standards.dfes.gov.uk/schemes2/it/itx2d/?view=get
http://www.southglos.gov.uk/ed/advisory/ICT/curriculum/learningandteaching/curriculumresourcebase/controltechnologyks1and2.htm#2D
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_2D_.asp

	

	2E: Questions and Answers:
Children develop their awareness of different types of questions. They consider how questions can be asked, and how ICT may be used to answer them using different types of software.

	

	N. C. Programmes of Study:
1b; 1c; 2c; 4a; 4c.
	Software suggested:

	
	

	Integrated tasks with other Subjects:

Mathematics year 2; Science Unit 2C

	

	Pupil Achievements:

When I have learnt how to do all the above I will …

collect information for a database about ……………..…..……………………………………………………………………………………….. …………………….. I will use the search tool to find the answers to simple questions

	Special words:

data; search; sort; information; graph; bar chart; database; file; record; fields; pictogram; collect; classify; binary tree;

	Suggested Activities:
http://www.kented.org.uk/ngfl/year2/unit2e.html
http://www.train.stockton.gov.uk/pages/viewpage.asp?uniqid=2638
http://www.standards.dfes.gov.uk/schemes2/it/itx2e/?view=get
http://eduwight.iow.gov.uk/curriculum/core/ict/keystage1/Unit_2E_.asp

	

	Summary of pupil ICT skills by end of year 2

	Pupil Name
	

	2A
	Use backspace key
	

	2A
	Type in text, including space, use shift key
	

	2A
	Use return / enter key
	

	2A
	Delete and insert text
	

	2B
	Use simple mark making tools
	

	2B
	Use SAVE AS
	

	2B
	Use straight line, geometric shapes and flood fill tools
	

	2B
	Use spray tool
	

	2C
	Use buttons to navigate CD-ROM
	

	2C
	Use menus
	

	2C
	Use index
	

	2C
	Search using key words
	

	2C
	Use hotlinks or hyperlinks
	

	2D
	Use FD, BK,.LT,RT
	

	2D
	Enter sequence of instructions
	

	2D
	Use repeat key to produce symmetrical shapes
	

	2E
	Use the search tool to find the answer to simple questions
	

