

LCVP

in Ramsgrange CS

By: Ms Louise Walsh

What is LCVP?

- * LCVP stands for Leaving Certificate Vocational Programme.
- * It is an **extra** subject as part of the traditional Leaving Certificate and is **awarded points** when taken for exam purposes
- * Students who take LCVP for exam purposes take what we call an “**enhanced** Leaving Certificate”
- * In fact it is the 8th subject for Leaving Certificate
- * Taking LCVP for exam purposes depends on the students subject grouping **combinations** of their choice subjects in fifth year

LCVP History

- * First introduced into Schools in 1994
- * RCS introduced it in 1996
- * It is not offered in all schools
- * The number of students taking the exam in Ramsgrange Community School has TREBLED in RCS since then
- * 82% of students in RCS who took LCVP in 2014/2015 used it as part of their points to get into college

Aims of LCVP

- * To develop transferable skills for the modern working world so that
 - * our young people are prepared for adult life by ensuring they are educated in the broadest sense
 - * Our students can cope with and thrive in an environment of rapid change
- * To experience the World of Work
 - * All students undertake 1 week of work experience
 - * Students going on work experience in March will get the opportunity to have the SAFE PASS run in school if we have 10 willing to do the course

Aims of LCVP

- * To improve on IT skills
- * To build confidence
- * To engage with Enterprise
 - * Through visits in/visits out
 - * Setting up and getting involved in mini enterprises
 - * Eg: Sell at Xmas Market , Tried & Trusted Cookbooks,
 - * Enterprise competitions
- * To build links with Community
 - * Fundraising
 - * “my own place”

How is LCVP examined?

Firstly – students complete a portfolio of work (6 pieces of work completed during 5th and 6th year) worth 60%

- CV
- Summary Report
- Recorded Interview
- Action Plan
- Work Diary
- Career Investigation

Secondly – In May of 6th Year students have a written 2 ½ hour paper worth 40%

- Audio Visual
- Case Study (received in advance but without Q's)
- Written paper (do 4 out of 6 questions)

What is LCVP worth?

Apart from the skills developed the points awarded for LCVP are

Distinction	= 66 points (80% - 100%) = H4
Merit	= 46 points (65% - 79%) = H6
Pass	= 28 points (50% - 64%) = O6
Unsuccessful	= 0 points

Points awarded are the same for IT colleges as Universities

There is no Higher or Ordinary Level in LCVP just COMMON level

Please Consider.....

- * When choosing subjects options for Senior Cycle only some combinations will allow students to do LCVP for exam purposes
- * Please refer to handout for these combinations (given on subject choice night)
- * All students will still complete their portfolio of work in 5th year even if their subject groups do not allow for them to do LCVP for examination purposes in 6th year

LCVP Vocational Subject Groupings

- **Specialist Groupings¹**

- 1 Construction Studies; Engineering; Design and Communication Graphics; Technology -

- **Any Two**

- 2 Physics **and** Construction Studies **or** Engineering **or** Technology **or** Design & Communication Graphics
- 3 Agricultural Science **and** Construction Studies **or** Engineering **or** Technology **or** Design & Communication Graphics
- 4 Agricultural Science **and** Chemistry **or** Physics **or** Physics/Chemistry
- 5 Home Economics; Agricultural Science; Biology - **Any Two**
- 6 Home Economics **and** Art - Design Option **or** Craft Option
- 7 Accounting; Business; Economics - **Any two**
- 8 Physics **and** Chemistry
- 9 Biology **and** Chemistry **or** Physics **or** Physics/Chemistry
- 10 Biology **and** Agricultural Science
- 11 Art - Design Option or Craft Option **and** Design & Communication Graphics

- **Services Groupings**

- 12 Engineering **or** Technology **or** Construction Studies **or** Design & Communication Graphics **and** Accounting **or** Business **or** Economics
- 13 Home Economics **and** Accounting **or** Business **or** Economics
- 14 Agricultural Science **and** Accounting **or** Business **or** Economics
- 15 Art Design or Craftwork Option **and** Accounting **or** Business **or** Economics
- 16 Music **and** Accounting **or** Business **or** Economics

Thank You