Vision for ICT

ICT is a powerful tool which is central to the educational process. The Staff at Dungannon Primary School recognise the potential of ICT at the heart of the curriculum in terms of learning and teaching and as a core competence for young people. We recognise the success of ICT training in raising the profile of ICT within our school and in enthusing teachers. Through PRSD we aim to develop and strengthen the use of ICT to support learning and teaching. We want our pupils to become independent autonomous learners who are confident and competent using technology. We are aware of the rapid development and the increasing complexity and range of uses of ICT (much broader than just computers) and the increase of interactive technologies in schools.

Rationale

Why should our pupils use ICT?

· ICT can develop thinking skills and problem solving strategies.

· ICT can enable pupils to locate, gather, synthesis, analyse, reconstruct, communicate and present information.

· ICT can provide opportunities for deeper analysis of concepts and processes.

· ICT can allow pupils to gain more control over the direction of their learning.

· ICT can present social opportunities for collaboration on joint tasks both face to face in the classroom and online.

· ICT can develop creativity.

· ICT can encourage learning out of school in other settings.

· ICT can allow pupils to gain knowledge, understanding and skills beyond that of the teacher.

Aims

Our aims in using ICT are to:

· Raise levels of pupil competence and confidence in using ICT – by developing children’s knowledge, understanding and skills in using a range of ICT tools to enhance learning experiences across all learning areas of the curriculum.

· Offer equal entitlement of ICT to all pupils.

· Raise levels of teacher competence and confidence in integrating and using a range of different technologies into their planning, teaching and assessment of children’s work.

· Use ICT to enhance and enrich children’s learning.
· Provide access to the Internet, C2K core tools and interactive learning resources and whiteboards.

· Develop children’s independent learning skills using ICT across the curriculum.

· Develop information handling and research skills.

· Embed ICT into half-termly notes in all areas of the curriculum.

Resource Provision and Organisation

Resources

· Dungannon Primary School has a networked ICT system consisting of 28 Dell PC’s, 3 Dell LaserJet printers, 3 HP colour jet printers and 1 scanner provided and managed by C2K
· There are 5 Compaq laptops obtained through Connecting Teachers to ICT programme (1999)

· There are 4 Fujitsu standalone PCs (pre C2K) which the school purchased independently.

· There are 9 Dell pupil laptops with wireless connection in the ICT suite.
· ICT suite consists of 3 NEC PCs installed March 2006. The school purchased and manage these resources independently. There are also 5 Dell computers in the ICT suite. We will continue to manage the 3 NEC PCs independently.

· There are 9 interactive whiteboards with ceiling mounted data projectors.

· 8 Bee-Bots, 9 Pro-Bots, 3 mats.

· 5 Easi-Speak Microhpnoes

· 1 Constructa-Bot

· A range of recordable postcards

· Listening Centre

· 3 Easi-Scopes
· 4 webcams

· 1 bird-box with webcam

· 3 cameras for Digital Storytelling

Organisation of Resources

· There are Dell PCs in all classrooms which provide connection to the internet, C2K software and shared printing facilities.

· P1 – 1 Dell PCs, Interactive Whiteboard working off teacher laptop.

· P1/2 – 1 Dell PC, Interactive Whiteboard , ceiling mounted data projector.and 1 teacher laptop. 1 printer (not on network)

· P2 – 1 Dell PC, Interactive Whiteboard working off teacher laptop, 1 colour Dell LaserJet printer.

· P3 – 2 Dell PCs, ceiling mounted Data Projector working off teacher laptop, 1 Legacy HP LaserJet Printer.

· P4 (CC) - 2 Dell PCs, Interactive Whiteboard working off teacher laptop, ceiling mounted DP. 1 printer (not on network)
· P5 – 1 Dell PC, ceiling mounted Data Projector, 1 teacher laptop, 1 Dell LaserJet Printer and 1 NEC computer
· P6 (KB) – Stand alone PC, ceiling mounted DP.

· P6 (PMcK) – 1 Dell PC, Interactive whiteboard, ceiling mounted DP.

· P7 – 3 Dell PC’s, Interactive Whiteboard, ceiling mounted DP.

· ASD - 1 Dell PC, scanner. Interactive Whiteboard working off teacher laptop, ceiling mounted DP.
· LSC (I) - 2 Dell PC’s, interactive whiteboard, ceiling mounted DP.

· LSC (S) - 2 Dell PC’s, Interactive Whiteboard working off teacher laptop, ceiling mounted DP, HP colour printer.

· Principal’s Office – 1 Dell PC, 1 legacy HP LaserJet Printer.

· Secretary’s Office – 1 Dell PC, 1 HP printer.

· Music Room – 1 Dell PC.

· Miss Wilson’s Office – 1 Dell PC.

· 12 teachers have a Dell laptop. They are used in classrooms and for home use.

· Cartridges for printers may be obtained from ICT co-ordinator.

· Each classroom has a digital camera, USB lead and camera case.

· Legacy equipment which is not working is stored in ICT store.

· ICT Cupboard:

· Bee-Bots, Pro-Bots, Constructa-Bot suitable batteries and suggested activities, 2 webcams, recordable postcards in various sizes, listening centre. Digital cameras for animation. 5 microphones.
· Each class is equipped with headphones and there are 20 in the ICT suite.

Roles and Responsibilities of ICT co-ordinator

· Provide leadership and direction.

· Play a key role and liase with Principal and staff in the drawing up of a whole school policy for ICT.

· Support, guide and motivate colleagues in the use and development of ICT across the curriculum.

· Advise on the training and support for whole staff and individual teachers – PRSD.

· Ensure that the use of ICT is managed and organised to meet school aims and objectives.

· Contribute to the monitoring and evaluation process.

· Keep up to date with recent developments in ICT and advise colleagues appropriately.

· Identify and assess new approaches to the use of e-learning.

· Report technical problems to C2K.

· Monitor the work being carried out in ICT throughout the school to ensure progression.

· Network manager.

Responsibilities of class teachers

· Integrate ICT throughout all learning areas of the curriculum.

· Plan ICT tasks within the 5 E’s of ICT ensuring progression.

· Record tasks in half-termly notes.

· Display list of C2K software (relevant year group) near Dell PC.

· Assess pupils’ skills.

· Share ideas, resources, skills and practices – sometimes online.

· Be aware of acceptable use of internet.

· Keep ICT co-ordinator informed of the use of ICT within the classroom.

· Report technical faults to ICT co-ordinator.

Classroom Management of ICT Resources

Children will have planned opportunities to use ICT resources to carry out:

· Individual work

· Group activities – children will generally work in pairs or small groups at the computer.

· Whole class activities – interactive whiteboard and ICT suite.

· Each class are timetabled to use the ICT suite at least once a week.

· The computer will not be used as a reward for the child who has completed his/her work.

Planning, Monitoring and Evaluation

· Planning at whole school level.

· The Principal/SMT/ICT co-ordinator discuss on how ICT is incorporated into the school development plan.

· In consultation with all staff an ICT Action Plan is drawn up annually by ICT co-ordinator and is reviewed by all staff as appropriate.

· ICT co-ordinator writes an evaluation of Action Plan.

· A line of development in ICT ensuring progression and continuity for children from P1-P7 has been drawn up and agreed by all staff.

· ICT is embedded into schemes of work.

· ICT is integrated into half-termly planners taking account of progression.

· Teachers meet in Key Stage groups to discuss and review progress, share experiences of using ICT, look at samples of children’s work and discuss effectiveness of planning.

· Samples of work are maintained as evidence in ICT file kept in staffroom.

Assessment, Recording and Reporting

Children’s use of ICT is assessed and recorded by the class teacher:

· Formative assessment – observing and questioning during classroom activities.

· The child’s achievements will be recorded by the teacher completing a checklist of skills, knowledge and understanding.

· Summative assessment methods – collecting samples of children’s ICT work – ICT file in Staffroom.

· At the end of KS1 and KS2 each child’s work will be formally assessed using the CCEA IT Accreditation scheme. The child will receive a CCEA certificate of ICT competence.

Teachers will report on a child’s progress:

· To the next teacher

· By discussing progress

· By passing on samples of work

· By passing on skills checklist

To Parents

· By discussion during parent interviews

· By a comment regarding ICT competence on each child’s report

Provision for pupils with SEN in Mainstream and LSC

· It is important to recognise the potential of ICT to help address children’s individual learning needs. ICT is used to enhance the learning experiences of children with special educational needs within the school.

· Where appropriate specialist hardware equipment such as big mouse, remote keyboard, jelly switches are available to meet a child’s needs.

· Where appropriate specific software e.g. Wellington Square

· Where appropriate, teacher developed resources such as Clicker 4 word banks are used to assist learning.

· Teachers will familiarise themselves with the variety of graded levels within suitable software in order to provide differentiation and cater for children with special educational needs within their classrooms.
Equity of Access
· All children will have equal access to the use of ICT across the curriculum. Dungannon Primary School will guard against gender stereotyping with encouragement given to both boys and girls to engage in ICT related activities. Children of all ages, ability levels and backgrounds will have equal access to ICT resources.

· It is important that children who do not have ICT resources at home should not be disadvantaged. To seek to facilitate this, provision will be made to permit the use of computers beyond normal school hours through ICT clubs and Day Care.

ICT in the Home and in the Community

· An increasing number of children have access to computers in the home or through their out-of-school activities.

· In keeping with the school Homework Policy children will be encouraged to make use of home computers and ICT resources.

Where appropriate children will be given opportunities to make use of ICT resources to:

· Carry out research to support classroom work and projects.

· Use suggested websites provided by teacher to support learning.

· To complete work begun in school.

· To carry out or present a homework task.

· Work carried out on home computers should be valued. It is important to ensure that a consistent approach to children’s use of home computers is taken in each class as a child progresses through the school.

· As indicated in our approach to equity of access, children who do not have ICT resources at home should not be disadvantaged. To seek to facilitate this, provision may be made to permit the use of computers beyond normal school hours whether through Daycare, computer clubs or time set aside within the school day.

Internet Safety

· January 2010: ICT co-ordinator produced an Internet Safety leaflet for pupils (KS2) and parents. PSNI Community Support Team to deliver an Internet Safety awareness presentation to KS2 pupils every year (first term).

· Internet Safety policy attached (Appendix 1)

Health and Safety

· Each classroom has rules for safe use of the computer – devised and discussed with children. These rules are displayed in the classroom. In all classrooms consideration is given to health and safety in the location and positioning of equipment.

The following issues are addressed:

· Position and posture of the child.

· Children should be seated correctly at the computer.

· When using the computer the child should be able to sit upright on a chair which gives some back support, having their arms roughly horizontal when using a keyboard.

· The child’s body should face forwards, not twisted sideways.

· The child’s feet should reach the floor. A footstool may be used where necessary. Ideally the chair height will be adjustable to suit all the people who will use it.

· Children sharing a computer should be encouraged to make sure that everyone in the group can see without straining.

· Children should be looking down at the screen with the top of the screen roughly at their eye level.

· Children should be shown how to hold the mouse lightly in the widest part of their hand so that a very small movement is needed to click a button.
Furniture

· The computer table/bench should be of a height appropriate to the size of the child (lower benching in KS1)

· The monitor should be kept well back from the front edge of the table/bench.

· There should be space on the computer table/bench for the keyboard in front of the monitor.

· There should be enough space on the computer table for a mouse mat to be used.

· Computers should be positioned to avoid glare from light or windows.
Reducing Risks
· Due care will be taken not to overload extension cables or double socket adapters where it is necessary to use such equipment.

· Leads should not trail on the floor.

· Damaged plugs or leads will be replaced.

· Ventilation grills should not be blocked as overheating may occur.

· There is a slight risk of triggering epileptic seizures from excessive screen flicker. As monitors can vary in the steadiness of screen image due care will be taken to use a monitor with minimum screen flicker where an individual child may be at risk.

Continuing Professional Development
Staff development in ICT is ongoing within the school. It is our aim to raise the level of teacher competence and confidence in ICT by:

· Participating in PRSD, Induction and EPD.

· Becoming familiar with Learning NI, digital and online technologies.

· Use email to communicate.

· Making provision for C2K Training – assisting teachers to use the network system effectively and with confidence.

· Giving teachers opportunities to attend INSET – to develop their knowledge and use of C2K software across the curriculum.

· Providing in–school support for teachers requiring assistance in developing particular aspects of ICT skills knowledge and understanding.
Policy Review

· As ICT resources increase and pupil and teacher ICT competence develops it is important to review the Education Technology Policy and to evaluate its effectiveness. Within the Revised Curriculum ICT will become a core learning area which will be formally assessed. This policy will be updated when further information becomes available.

Miss S. Kirkland
October 2011

PAGE
1

