
PGCE Primary Pre-Course Skills Audit – Summer 2013
Please initial and date statements which describe your personal skill level.
Name Safiya C

	Pre-Course Grade A
	initial and date

	I have secure skills in all/most areas of ICT.
I understand how a wide range of ICT applications can be used well to support my work as a teacher and to support children's learning.
I have used this understanding to plan meaningful, engaging and well-managed learning experiences for others (adults or children).
I implement strategies and actions very effectively which protect me and promote these actively with others using the Internet.
	

	Pre-Course Grade B
	

	I have secure skills and experience in almost all of the skills areas.
I have action planned to address gaps in my skills before the end of the course.
I understand how some ICT applications can be used well to support my work as a teacher and to support children's learning.
I have used this understating to plan meaningful, engaging and well-managed learning experiences using ICT, but my use of ICT in practice is currently limited and requires further work on school placement.
I have used this understating to plan meaningful, engaging and well-managed learning experiences using ICT, but my use of ICT in practice is currently limited and requires further work on school placement.
I am aware of and am beginning to use strategies and actions which will protect me when using the Internet.

	

S.C - 04.08.13

	Pre-Course Grade C
	

	I have adequate skills and experience in some of the skills areas.
I have action planned to address gaps in my skills before the end of the course
I understand how one or two ICT applications can be used well to support my work as a teacher and to support children's learning.
I have used this understating to plan some learning experiences using ICT, but my use of ICT in practice is currently very limited. I am prioritizing my skill development in ICT in practice.
I am becoming aware of strategies and actions which will protect me when using the internet.
	S.C - 04.08.13

S.C - 04.08.13

S.C - 04.08.13

	Pre-Course Grade D
	

	I have considerable learning to achieve in terms of skills and experience in the majority of the skills areas in order to achieve QTS expectations by the end of the course.
I do not understand how ICT can be used well to support my work as a teacher and to support children's learning.
I have yet to plan meaningful learning experiences using ICT.
I am prioritizing development of my ICT skills in practice.
I will need to work very hard to satisfy the requirements of qualified teacher status and successful completion of the course.
I only have a basic understanding of Internet safety.
I have action planned to address gaps and confidence in my skills before the end of the course.
I will need to work hard in order to pass the TDA ICT skills test.

	

Please bring this along on the first week of the course – day two please. Thanks. AC

