

The background features abstract, overlapping geometric shapes in various shades of green, ranging from light lime to dark forest green. These shapes are primarily located on the left and right sides of the frame, leaving a large white central area. The shapes are layered, creating a sense of depth and movement.

LCVP

PROGRAMME REQUIREMENTS

- 2-year duration
- Minimum 5 Leaving Certificate Subjects at Higher, Ordinary or Foundation level
 - to include Irish
 - to include 2 Link subjects
- Link Modules Extra subject
- Modern European Language
- ICT

LCVP Structure

Most LCVP Students take **seven** Leaving Certificate Subjects plus the Link Modules

LCVP Link Modules

- Preparation for the World of Work

- Enterprise Education

PREPARATION FOR THE WORLD OF WORK

- Introduction to Working Life
- Job-seeking Skills
- Career Investigation
- Work Placement

ENTERPRISE EDUCATION

- Enterprise Skills
- Local Business Enterprise
- Local Voluntary Organisations /
Community Enterprises
- An Enterprise Activity

Typical LCVP Activities

- Invited Visitors
- Site Visit
- Case Studies
- Team Enterprises
- Work Experience
- Using Computers
- Video Interviews

Transferable Skills

- Team Working
- Critical Thinking
- Flexibility
- Leadership
- Basic Skills (incl. IT)
- Motivation to Learn
- Communication
- Initiative & Enterprise

These **skills** are equally relevant to young people progressing to further study, working for themselves or going directly into employment

Purpose of the Link Modules

The Link Modules help you put theory
into practice

Link Modules Assessment

The Link Modules are assessed by written examination and portfolio

WRITTEN EXAMINATION

- **Section A - Audio-Visual Presentation**
 - Video sequence of an enterprise
- **Section B - Case Study**
 - Received 4 weeks in advance
- **Section C - General Questions**
 - Choice of 4 questions from 6

PORTFOLIO 60%

CORE ITEMS:

- Curriculum Vitae
- Career Investigation
- Summary Report
- Enterprise/Action Plan

PORTFOLIO 60%

OPTIONAL ITEMS:

Two out of Four

- Diary of Work Experience
- Enterprise Report
- Report on 'My Own Place'
- Recorded Interview/Presentation

Leaving Cert Vocational Programme (L.C.V.P)

- LCVP One of 7 Leaving Cert Subject
- **Irish + Modern Language + Linked Subjects**
- ICT skills are essential part of course.
- Activity based inside & outside classroom
- 1 week Work experience in school time in 5th year -before mid term February
- Leaving Certificate Exam
 - **Portfolio=60%**
 - **Exam in May =40%**
- CAO points
 - Distinction=66
 - Merit =46
 - Pass =28

Applying for LCVP

- Beginners Spanish will be available in 6th yr for those who do not take French /German
- **Link subjects**
- 2 from
 - Ag Science /Chem /Physics/Biology
 - Ag Science / Home Ec /Biology
 - Home Ec /Art
 - Acc / Business
 - Home Ec/ Business/ Acc
 - Art / Business / Acc
 - Music /Business / Acc
 - Ag Science/ Business / Acc