[image: image1.png]\]\

SCHEME OF WORK

SUBJECT:

ICT Key Skills Level 2
LENGTH OF COURSE:
35 weeks: 1 hour per week
LEVEL OF STUDENT:
E3 – L1

AIM:

To complete the ICT Key Skills Level 2 portfolio
	WEEK NO
	W/c
	TOPIC

	1
	2004

13 September
	Introduction to ICT Key Skills

Assessment of students
Determine level to be undertaken and if proxies exist

Issue and go through specifications
Tutorial with students to finalise ILP and scheme of work. Issue student handbook (from intranet)
Health and safety

	2

	20 September

	Log on to network, save to network area, use suitable filenames, set up folders, close down
Revision of Excel

Rows and columns

Cell references

Sum, average

Change column width

Multiply, divide

Insert row/column

Format cells

Font styles

Alignment

Use of Help facility

	3

	27 September

	

	4
	4 October

	

	5

	11 October

	Revision of Word

Enter text

Delete and insert text

Emphasise – bold, italics, underline, change font
Spell check and proof read
Cut and paste

Copy and paste

Format – alignment, line spacing, bullets and numbering

Find and replace

Simple tables

Tabs

Images – insert, crop, re-size, move

Letters, memos

Paper orientation

Use of Help facility

	6
	18 October

	

	STUDENT STUDY WEEK 25 - 29 October

	7
	1 November

	Integration
Copy and paste Excel files into Word

	8
	8 November

	Revision of Internet

How to find information - web site addresses, search engines

Save images

Print

Visit www.teachingideas.co.uk/welcome and print and complete the worksheets

	9
	15 November

	Revision of Email

Send, receive, save, print, attachments

	10
	22 November

	Introduction to Powerpoint

Create new presentation

Use of bullet points

Promotion and demotion of bulleted text

Set up master slide

Format text

Add background colour

Insert, move and re-size images

Add header/footer

Print – slides/handouts

	11
	29 November

	

	12
	6 December

	

	13
	13 December

	

	CHRISTMAS BREAK – 17 December – 3 January

	14
	2005
4 January

	Issue Assignment (if not already under development)

Portfolio work

	15
	10 January

	

	16
	17 January

	

	17
	 24 January

	

	18
	 31 January

	

	19
	 7 February

	

	STUDENT STUDY WEEK 14 -18 February

	
20
	 21 February

	

Portfolio work

	21
	28 February

	

	22
	7 March
	

	23
	14 March

	

	24
	21 March

	

	25
	28 March

	

	EASTER BREAK – 24 March – 10 April

	26
	 11 April

	Internal Verification of partially completed portfolios (or complete portfolios from Construction Department).

Finalise Portfolio building

	27
	18 April

	

	28
	25 April

	

	29
	3 May

	

	30
	10 May

	

	31
	16 May

	

	32
	23 May

	Completion of portfolios for internal verification (or EV if Construction. Complete Portfolio Attendance Forms also).

	STUDENT STUDY WEEK - 31 May – 3 June

	33
	6 June

	Final completion of portfolios for external verification (logbooks, signatures and IV should be complete).
Complete Portfolio Attendance Forms for EV.

	34
	13 June

	

	35
	20 June

	

	ADMIN WEEK

Please note that all assignments must be IV’d before use! (via Helen Burn please).
Yvonne Nield (Lead IV ICT)
Coleg Gwent
Pontypool Campus

