Guide to Completing the R.E. Subject Plan

	1
	Front Cover
	Insert School Name and Year of Plan

	2
	Content
	Simply insert and put in page numbers when plan is completed

	4
	Mission Statement
	Insert schools’ mission statement

	5
	RE within the Whole School Community/Life/Day

	Outline the place that religion plays in the daily and weekly life of the
school community.

Describe the ethos, vision etc and how it is lived out on a day-to-day

And week to week basis.

	6
	RE Policy
	Insert a copy of the RE Policy or of the draft/working document

version of the school RE Policy.

This should follow the format of that circulated at diocesan in-service and last year , the Bishops Guidelines on RE Policy issued to schools.

	7
	Programmes taught within

The school

	Indicate whether it is an examination or non examination approach

in the school by ticking which applies in your school.

	8
	The Chaplain
	Outline the work of the chaplain and state the nature of the position –

on staff or visiting. Indicate the involvement of the chaplain within

the RE Department.

	9
	The Liturgical Year
	Detail how the school year and the liturgical year are marked/

celebrated. …. Opening School Mass, November Service of

Remembrance, Christmas Carols and state whether it is whole

school, year group or class group etc…

	10
	Subject Aims and

Objectives

	List the aims and objectives of Religious Education in your school.

Differentiate between exam preparation and faith formation and

development aspect. The aims are the overall vision of what

the RE Teachers want to achieve and are doing. The objectives are

much more specific to what you are teaching.

For ideas check out the examples given in the Junior and Leaving

Certificate Syllabi, the Bishops Guidelines for both Junior

and Leaving RE, Framework Document for Senior Cycle RE as

well as JCSP and LCAP syllabi

	11
	The RE Department

	Outline essential information on the department – resources, storage, presses, duties, keyholders etc…

	12
	The RE Department

	Names and qualifications of people in the department –

This page should be updated each year!

	13-14
	The RE Department

	List the name and duties of the RE Coordinator in either format –

This page should be updated each year!

	15-16
	The RE Department

	List the name and duties of the RE Teachers in either format –

This page should be updated each year!

	17-22
	Time Allocation
	General statement stating how much time each class/ year group RE classes are given.

State the teacher of each class group and the day and time of these classes. Include a copy of the school showing the distribution of RE Classes and opportunities for the RE teachers for meeting and planning time.

Is Religious Education available to ALL students in the School?

Detail how it is offered at JC and SC

Is there extraction from RE class? If so, why?

Are Religious Education classes timetabled throughout the

school day or clustered at one particular time during the day

e.g. after lunch?

Are students excluded from RE by being timetabled for another subject or resource at RE time?

	23-24
	Curriculum Content
	Use this template for each year group and /or class group. You must state the subject co-ordinator, level, exam/non exam and the textbook that the students are using. In relation to the content of the scheme, it is necessary and recommended to outline the content from the syllabus as opposed to the textbook.

In a non examination setting it is recommended and good practise to use the Junior Cycle syllabus loosely as a guide for 1st, 2nd and 3rd year and the Framework Document for 4th, 5th and 6th years. Sample programmes/schemes of work are available for all year groups.

	25
	Textbooks and Course Materials used

	Simply state the textbooks used by students in each year group/class group as various abilities classes may have different texts.

Under course material list any other additional resources/ texts/ materials/ videos/ DVDs/ websites/ magazines etc… available to students such as Face Up, GATE.

Full lists of useful and recommended texts/videos/websites/websites are available for all year groups.

	26-30
	Resources available to the RE

Teachers within and outside

The school

	List resources available to the RE teacher within the school –

Prayer room, RE room, section in library, data projector, laptop,

websites, videos, notice board, books, magazines, cads, tape

recorders, DVD player etc….

As with resources within the school, list resources available to the

RE teachers outside the school – clergy, parish church, retreat

team/centre, diocesan advisor, speakers from RE related

Organisations and groups such as CURA, Accord, Trocaire etc…

List resources that would benefit your work as an RE teacher

What resources do I as a teacher possess/use?

What resources we as a department possess/use?

For what areas of the curriculum are the resources most helpful?

Where are resources stored? Is the storage system working?

What is the annual subject department budget allocation?

How is it spent?

Do all members of the department have input into the spending of the budget?

What additional resources do we need?

What specific area of resources do we need to focus on in our

department?

	31
	RE and ICT

	Are you timetabled in the computer room for any of your RE classes?

Have you access to a computer room or a laptop and or data projector?

Can you avail of ICT facilities in the school when you need to?

Detail 2 examples of where you are using or will use or could use ICT in your RE lessons in each year group. E.g. virtual tour of the Holy Land with 1st year students or of a Jewish house on a website such as www.

	32
	Cross-Curricular Planning
	What opportunities are there to link RE with the other subjects on the curriculum e.g.

Search for Meaning can link with music, art, pottery, drama,

poetry, fiction etc…

Make stations of the cross in wood or clay (Art)

Prayers said or used in liturgies and para liturgies could be

said in a number of languages

Students could explore Christmas traditions worldwide

What do we understand by the term cross-curricular planning? —Any examples of current practice?

What are the advantages of cross-curricular planning?

How can cross-curricular approaches be promoted in

mainstream programmes?

Are there any areas of teaching methodology that we could consider exploring with other subject departments?

What specific area of cross –curricular planning will we focus on in our department?

	33
	Class Organisation

	Sample issues:

· Class Roll Call

· Seating Plan

· Management of resources

How do we organise our classrooms/desks for the teaching of RE?

Is the current arrangement working?

What system do we use? -- One seat behind one desk?

Do we encourage/discourage group work/ paired work by the way we

organise the room/desks?

Could we do things differently?

What specific area of class organisation do we need to improve in our department?

	33
	Homework
	What is the purpose of setting homework in our subject?

E.g.

· Consolidate work done in class

· Enhance academic achievement

· Promote creativity

· Encourage self-directed study

· Assist in teachers’ ongoing assessment of pupils’

 work

· Encourage practical work/project work

· Promote learning of concepts

· Help students organise own work

· Encourage parents take an interest in and to share responsibility for their children’s work and progress?

Can we agree on guidelines on the amount and type of homework for

 each year group (and each level)/exam and non-exam situations e.g.

 Junior and Leaving Certificate exam students?

Where coursework/project work applies, can we agree on a timetable

for this work for each year group?

Do we need to liase with the Learning Support Teacher in order to

devise suitable homework tasks for students with special needs? If so, which who will liase?

As a subject department, do we agree that a record of homework

given, grades and comments be kept by each of us in the Teacher’s

Diary?

How can we motivate students to produce better quality homework in

 our subject? Examples:

Engaging in dialogue with students about the importance

of homework

Providing sample answers.

Allowing time during class for preparation/question-and-

answer session.

Requesting that poor quality work be re-done, following

correction by teacher.

Encouraging students to reflect on how they can improve

their work.

Ensuring that students record homework in their homework

 diary

Allowing time in class for students to check/re-read work

before submitting it.

In formulating a homework policy, what other factors need to be

taken into account? – Exam and non exam classes should have a

 statement on homework

At what point during the class do we allocate homework?

How will we introduce study skills for our subject?

How can we, as a subject department, evaluate the success of our

homework policy?

Any statement on homework must be in line with the overall

Schools Homework Policy

	34
	Assessment/Examinations Procedures
	Teachers must state what assessment takes place in each year group

 and how this assessment is communicated – there must be an agreed approach in the RE Department.

How is student work assessed? (Indicate the range of assessment

practices)

When does assessment take place?

How are assessment results recorded?

How is feedback given to students about their assessments?

How is feedback given to parents about their assessments?

What assessments are given in common to students from different

classes?

In what ways does the subject department collaborate on assessment practice?

Are results of in-house and/or state examinations analysed by subject department?
Impact of assessment on Teaching:

1. Why do you assess students’ work?

2. How does assessment influence your teaching?

3. Does assessment support and/or interfere with teaching?

Impact of assessment on Learning:

How do students respond to the results of assessments?

Does assessment motivate and/or discourage the full range of your

students?

Does assessment promote competition, cooperation or neither in your classroom?
What specific area of assessment procedures will we focus on in our department?

	35-36
	Effective Teaching

Methodologies

	See Junior Certificate RE Guidelines p13-52 and Leaving Certificate RE Guidelines p109-126

	37
	RE Department Planning Meeting

	This can be used to recording all meeting among the RE staff .e.g. Curriculum Content review, books, retreats etc…

	38
	RE Department Review Meeting

	This can be used to evaluate all work and celebrations in the RE Department.

	39
	Liturgical Year /RE Meeting Record

	This can be used to recording all meeting among the R.E. staff .e.g. Opening Year Mass, carol service, Advent Wreath etc

	40
	Liturgical Year Planning Meeting
	This can be used to recording all meeting among the RE staff .e.g. Opening Year Mass, carol service, Advent Wreath etc

	41
	Liturgical Year Review Meeting
	This can be used to evaluate all masses, prayer services and celebrations and it can be used to make recommendations for further celebrations.

	42
	Liturgical Year Times of Significance Record

	This is useful in planning liturgical celebrations – with all relevant information on one page and can act as a record from year to year.

	43-45
	Liturgical Year

Overview Term 1,2 and 3

	To be used to plan and record all times of significance marked in the school over the year.

	46-47
	Liturgical Year Co-curricular Activities

	Details activities in the school which run parallel to the curriculum such as 24 Hour Fast, SVP Christmas Hampers etc...

	48
	Retreat/Faith Experience Planning

	To be used to plan and record retreat or faith experiences provided to students and which can be established as a school programme.

	49
	RE related visitors into school - Plan

	To be used to plan and record visiting speakers into classes and this could be established as a school programme.

	50
	Community Outreach – Link with Parish Plan

	To be used to plan and record visits in from people in the parish and visits out into parish provided to students and which can be established as a school programme.

	51
	Evaluation in the RE Department

	To be used to review, evaluate and maybe change elements within the RE Department and its content.

	52
	Liturgy and Para – Liturgy Evaluation

	To be used to review, evaluate and maybe change how times of significance are marked in the school.

	53
	Work Plan for staff in the RE Department

	Outline the future direction of the RE Department – areas of work where focus and effort is needed.

	54-55
	Record of Parent/Teacher/Student
	To be used to record meeting with parents/teachers/students relating to the RE Department.

	56
	Grouping of Pupils (Mixed

Ability, Streaming)

	How are our pupils grouped?

Is the current system working? How do we know?

Is there a better system?

What would be the ideal grouping system for this subject—what implications might that has for other subjects/whole school?

What input do we as a subject department have in relation to the

grouping of students?

	57
	Planning for Students with Special Needs
	What information do we as individual teachers have on students with

 special needs our classes?

Are we clear about the nature of individual student’s difficulties?

What links have we got with Learning Support/Resource teachers?

Do we seek support/information/resources from the LS Department?

What strategies do we use to assist students with mild general

learning difficulties (slow learners)?

Do we take B/ MGLD students’ difficulties into account when

Planning lessons/ homework/feedback/assessments?

Do we know which students will have Special Consideration in the

Junior and Leaving Cert?

Do we know which students have Education Plans?

Do we know what the learning goals for individual students with

EPs are?

Do we take the information in EPs into account when planning

lessons/ homework/feedback/assessments?

How can we work with colleagues in our subject department to share

good practice and effective teaching strategies for students with

special needs?

Do we as a subject department need a strategy for communicating information/resources/support between subject teachers and learning support/resource department?

Special Needs: Whole Staff Issues

How effective is liaison between members of the school staff in

relation to the progress of students with special needs?

How do we liase with parents of special needs students?

Do we have procedures have for working with Special Needs

Assistants?

How do we liase with other professionals?

	58
	Subject Planning for a

Culturally Diverse Society

	In your school RE curriculum content and liturgical celebrations

how do you cater for the students of other faiths and none?

What is the policy for those who do not wish to participate ?

	59
	Provision for Health and

Safety requirements

	Does the school have a Health and Safety statement /policy?

When was it reviewed? Where is it displayed/stored?

Are we familiar with the content of the Health and Safety policy /

Statement?

What are the implications of the school Health and Safety policy for

The RE department?

Is there an accident-reporting book? Where? Is it used effectively?

Do we have a Health and Safety policy in our department? When

Was it reviewed? Where is it displayed/stored? E.g. prayer room, RE

Room etc….

What additional health and safety risks exist in the teaching of our

Subject? E.g. burning candles, retreats, visits out etc….

Are health and safety signs clearly displayed in areas of increased

risk?

How often do we discuss health and safety with particular reference

to meditation/prayer room/chapel ?

	60
	Reporting Procedures
	What student information do we currently report to students? How?

Do we encourage feedback from the student?

What student information do we currently report to parents? How?

Do we encourage parental feedback/comment?

What information do we currently report to school? How? Do we

have any suggestions for improvement?

How helpful is the current system of reporting in the RE

Department ?

	61-62
	Teacher In-Career Development

	Record teacher attendance at both DES and Diocesan In-service

	63
	DES Subject Department

Inspection

	

	64- 73
	Other Useful Templates
	Mass Planning Templates

Prayer Service Planning Sheet

Term Schemes of Work

Monthly Schemes of Work

Weekly lesson planners

Record sheets for recording students not doing RE or not offered RE

