A Framework for Junior Cycle

Curriculum Specifications – 21 subjects Page 11

Subjects. Level 3
1. Gaeilge, English and Mathematics = 240 hours over three years. Minimum. (3S)
80 hours per academic year.
480 Minutes class contact or 120 x 40 minute lessons per annum

2. Other Subjects. 200 hours over three years. 66.6 hours per year minimum. (OS)
3996 minutes class contact
Circa 100 x 40 minute lessons per annum

3. Short courses. Page 13. Approximately 100m hours over two or three years. (SC)
‘Off the Shelf’ Short Courses - NCCA developed x 8
Specification – Locally developed
Maximum of 4 to be included for certification
100 hours = 6000 minutes = 150 x 40 minute lessons over
2 years = 75 per year or over
3 years = 50 per year.

4. Priority Learning Units (PLU) Level 2
Approximately 250 hours.
Small number eg. 1-2 in a school page 14.
All students have individual education plans (IEP)
General Learning Difficulty – Mild = level 3

5. [bookmark: _GoBack]Other Learning Experiences. (OLE)
Examples would include:
Guidance
Pastoral care
Elements of religious education
Other specific learning Initiatives /Pursuits/Activites. (Not Short Courses)

Possible School Time Table

Minimum Time Allocated as per JC Framework Document

	
	Subject /Short Course
	Lessons per week @ 40 Min. Periods
	Total
Periods/Hours
	28 Hours Class contact

	1
	Gaeilge
	4
	
	

	2
	English
	4
	
	

	3
	Mathematics
	4
	12/8
	

	
	
	
	
	

	4
	Options: Subject
	3
	
	

	5
	Subject
	3
	
	

	6
	Subject
	3
	
	

	7
	Subject
	3
	
	

	8
	Subject
	3
	15/10
	

	
	
	
	
	

	9
	Short Course
	1.5
	
	

	10
	Short Course
	1.5
	
	

	11
	Short Course
	1.5
	
	

	12
	Short Course
	1.5
	6/4
	

	
	
	
	
	

	13
	OEE Guidance
	1
	
	

	14
	OEE Pastoral Care
	1
	
	

	15
	OEE Elements of Religious Educ.
	1
	3/2
	

	
	
	
	36/24
	28

	
	Balance
	
	
	6/4

Assessment 1

· School Based Assessment Approach

· Focus on the Process and Product of learning

· Close as possible to the Point of Learning

· Feedback based on :
Sources of Evidence = questioning, tests, project work, Presentations, experiments.
NCCA Assessment and moderation Toolkit will be available to teachers.

· Students review their own progress.
Informed conversation with parents
Aligned with learning outcomes for Subjects, Short Courses and Priority Learning Units

Assessment 2

Specifications
· On-going Classroom assessment

· Standardised testing. English reading, Mathematics and Science. National relativity Evidence re: the system

· School Work Component. Final 2 years of the Junior cert. for certification

· Final assessment.
Subjects set by the State examinations commission (SEC) initially and Administered and marked locally
Gaeilge, English and mathematics Set , Administered and marked by the SEC for a few years until Standardised testing is established.

· Assessment of Short courses and Priority learning Units Locally marked and no moderated. Page 23

· New Arrangements for reporting to parents. Page 23

· Assessment results for certification will come mostly from schools and the Certificates will be awarded by schools

· NCCA Supports:
Subject and short Course Specifications
Assessment and Moderation toolkit
New reporting |system
Principals and teachers continuing professional development

Assessment 3

· New school based assessment System will mirror the phased introduction of subjects.

· As new subjects are phased in, 40% of marks will be awarded for school work completed during years 2 and 3 of the JC and assessed locally by teachers.

· 60% of marks will be awarded for Final assessment set by the SEC and marked locally by teacher in school

· Examples of School work for 40% assessment
Assignments
Projects
Case studies
Performances
Spoken word / oral work – languages
Practical s activities – Art, technical graphics, science etc.
Written pieces
Tests / tasks

· During First Year:
Work not included in assessment
Focus on Consolidation
Ease transition
Develop literacy and numeracy.

Assessment 4.

· Gaeilge , English and mathematics. Two hour examination, conducted in June with Leaving Certificate candidates, marked by the SEC and included on School certificate.

· Other Subjects: Two hour examination, conducted during regular school time in May, marked in school by teacher and included on School Certificate

· Short Courses: All marks are awarded or school work only, possibly more than one assessment component, internal moderation and Grade awarded will be on the school certificate

· Internal Moderation Page 24. Teachers of the subject in the school or across a cluster of schools eg. where there is only one teacher of a subject in the school

· The reporting System: Will be introduced in 2017 with the first school certificate being awarded. Grades: Not achieved (0-39), Achieved (40 -54), Achieved with merit (55-74), Achieved with Higher Merit (75-89) and achieved With Distinction (90-100)

· Other Learning Experiences Page 16 and Page 24. May include:
Comments on student achievement
Other Learning Experiences
Advice on Further development
Attendance
Personal and social development
Learning dispositions
Opportunity for Parent and student to comment.

· Appeals : Page 25
SEC for centrally examined subjects
School will deal e with Appeal s process as the school based system is operated in the school

· Time Frame: New Reporting System
2017 New school certificate and report on Other Learning Experiences.
Figure 3 Page 25 and Appendix 2 Page 39

Quality Assurance 1

· Subject Specifications

· Teacher CPD on:
Educational Assessment
Moderation
Feedback to Students

· Principal and Deputy Principal CPD Page 26 on:
Curriculum Leadership
Educational assessment
Moderation
Change management

· New Reporting System
Generation of the evidence of Learning
Reporting of evidence of learning

· Standardised tests
Relative to age cohort
Available to parents
Available to DES

· In school Moderation: professional dialogue between teacher in a school page 26

Quality Assurance 2

· At the end of the JC the SEC will provide final assessment papers and marking schemes for subjects

· The SEC will mark the Gaeilge, English and Mathematics examinations

· School work. Internal moderation formally confirmed by the principal. Page 27.

· Results sent by schools to the DES
National patterns analyses by DES
For Quality assurance examine any anomalies

· ‘Data Profiles’ for schools from DES
Patterns – end of year 2
Patterns of achievement in relation to schools with a similar school context
This will be information for schools for School Self Evaluation process.

· Unusual patterns = Inspectorate will be advised to advised to support and evaluate much schools with for Example:
Data from the Professional development service for teachers (PDST)
Additional CPD from the PDST
Moderation meetings
External sup[port at moderation
Evaluation of Teaching, learning and assessment in the school

· Sample National assessment s for Junior Certificate

· Participation in PISA

· Evaluation through School Self Evaluation

· CPD: Reflecting change approaches by the school, the management and the principal Page 28.

