Key Stages 1 & 2

UICT Tasks-at-a-Glance

The following grid shows all of the Primary Using ICT tasks at a glance. It identifies the Levels, the Desirable Features and the 'E's that are covered by each task.

The tasks that are highlighted in yellow are UMaths/UICT tasks and, because of the maths element, cover only one level.

The tasks that are highlighted in green are tasks which are set at a low level but which may appeal to older pupils who are working at Level 1 or 2.

Pt1 This identifies where a particular Desirable Feature is covered in one part of the task only.

Many of the tasks may be used to cover Exchange, for example a pupil may take part in a discussion in their school's VLE or upload a piece of work for discussion to an area which the teacher has set up.

			Levels				The 5 E's						Desirable Features							
	Task Name		L1	L2	L3	L4	L5	Explore 1	Explore 2	Express	Exchange	Evaluate	Exhibit	Digital Storytelling: Publishing	Digital Storytelling: Film and Animation	Computational Thinking and Coding	Managing Data	Digital Audio: Music and Sound	Digital Storytelling: Presenting	Digital Art and Design
ITE152	A Day In The Life																			
ITE110	A Digital Talking Book or Storybook																			
ITE111	Ad Magic													PT1	PT2	OR		PtT3		
ITE112	All About Me																			
ITE154	Amazing Animation																			
ITE179	Animating with Scratch Jnr																			
UME_ITE002	Area and Perimeter																			
ITE101	Art Attack																			
ITE180	Bee Bot's Challenge																			
ITE171	Bouncing Letters																			
ITE114	Charlotte's Web																			
ITE115	Cinderella's Party Invitation																			
ITE116	Come to Life																			
ITE177	Create an e-Book																			
ITE102	Design a Leaflet																			
UME_ITE001	Directions																			
ITE118	Exploring a Maze																			
ITE119	Extra, Extra																			
ITE172	Famous People in History																			
ITE120	Farmer Duck																			
UME_ITE003	Going camping																			
ITE169	Graph It																			
ITE123	Holiday Extras																			
ITE124	How to																			
ITE181	iMovie Magic	(iPad)																		
ITE125	Journey in Fairytale Land	BEE- BOT																		
ITE170	Let's Make a Movie																			
ITE103	Let's Make Music																			
ITE127	Lights, Camera, Action																			

			Levels				The 5 E's						Desirable Features							
	Task Name		L1	L2	L3	L4	L5	Explore 1	Explore 2	Express	Exchange	Evaluate	Exhibit	Digital Storytelling: Publishing	Digital Storytelling: Film and Animation	Computational Thinking and Coding	Managing Data	Digital Audio: Music and Sound	Digital Storytelling: Presenting	Digital Art and Design
UME_ITE004	Lines of Symmetry																			
ITE104	Movers & Groovers	BEE- BOT																		
ITE129	My First Presentation																			
ITE173	My Hero																AND	,		
ITE105	Newsline																			
ITE106	On the Tiles																			
ITE107	On the Web																			
ITE108	People Who Help Us																			
ITE174	Plan a Journey	BEE- BOT																		
ITE130	Planning a Class Trip																			
ITE131	Podcasting																			
ITE132	Poster Magic																			
ITE133	Precious Waste	P																		
ITE134	Reduce, Reuse, Recycle																			
UME_ITE006	Reflections																			
ITE178	Rotating Patterns	(iPad)																		
ITE182	School Radio																			
ITE135	See This																			
ITE136	Showtime																			
UME_ITE005	Sort It Out																			
ITE137	Sound Sense																			
ITE162	Sounds Around																			
ITE138	Staircase Sequence	<u> </u>																		
ITE153	Starting to Scratch	<u> </u>																		
ITE176	Stop Motion Animation Time																			
ITE149	Tell Me a Story																			
UME_ITE008	Tessellations																			
ITE167	That's a Rap																			
UME_ITE007	The Manor House																			
ITE140	This Is Me																AND	I		
ITE175	Tickets Please																			
ITE168	Time to Graph																			
ITE157	Time to Scratch																			
ITE142	Titanic Passengers															OR		L		
ITE143	Topic Time	P														OR				
ITE144	Tortoise and Hare	<u> </u>																		
ITE151	Victorian Times																			
ITE109	What is the Weather Like?																			
ITE146	Who am I?		\vdash																	
ITE147	Words and Pictures																			
ITE148	You're Invited																			
.12140	Tou Te HIVILEU	T																		

PLATFORM KEY									
PC PC	iPad only								
Any tablet device	BEE-BOT Bee Bot								