

TUARASCÁIL STAITISTIÚIL

2000/2001

STATISTICAL REPORT

BAILE ÁTHA CLIATH

ARNA FHOILSIÚ AG OIFIG AN tSOLÁTHAIR

Le ceannach díreach ón
OIFIG DHÍOLTA FOILSEACHÁN RIALTAIS, TEACH SUN ALLIANCE,
SRÁID THEACH LAIGHEAN, BAILE ÁTHA CLIATH 2,
nó tríd an bpost ó
FOILSEACHÁIN RIALTAIS, AN RANNÓG POST-TRÁCHTA,
4-5 BÓTHAR FHEARCHAIR, BAILE ÁTHA CLIATH 2,
(Teil: 01-6476834/5/6/7; Fax: 01-4752760)
nó trí aon díoltóir leabhar

DUBLIN

PUBLISHED BY THE STATIONERY OFFICE

To be purchased directly from the
GOVERNMENT PUBLICATIONS SALES OFFICE, SUN ALLIANCE HOUSE,
MOLESWORTH STREET, DUBLIN 2,
or by mail order from
GOVERNMENT PUBLICATIONS, POSTAL TRADE SECTION,
4-5 HARCOURT ROAD, DUBLIN 2.
(Tel: 01-6476834/5/6/7; Fax: 01-4752760)
or through any bookseller

€12.70

ISBN 0-7557-1315-X
© Government of Ireland 2002

Cover design by Brian Kelly Design Associates.
Photography by Norton Associates.
Printed by Colorprint Ltd.

Don Aire Oideachais Agus Eolaíochta

*Tá sé d'onóir agam an Tuarascáil Staitistiúil ar an
Scoil-Bhliain agus ar an mBliain Airgeadais agus
Riaracháin 2000/2001 a chur faoi do bhráid.*

*John Dennehy,
Rúnaí Ginearálta*

EDUCATION SYSTEM IN IRELAND

Note that Infant classes correspond to Pre-Primary level in the International Standard Classification of Education.

An overview of Trends in Education in Ireland, 1965–2001

Figure A.

Figure B.

Figure C.

Figure D.

Figure E.

Figure F.

Figure G.

Figure H.

Figure I.

Figure J.

Figure K.

Figure L.

Figure M.

Figure N.

Figure O.

XIII

TABLE OF CONTENTS

Page

FIGURES A—O AN OVERVIEW OF TRENDS IN EDUCATION IN IRELAND, 1965-2001 VII-XII

SECTION 1 — AN OVERVIEW OF EDUCATION STATISTICS

1.1	Number of persons receiving full-time education by gender and type of institution attended.....	4
1.2	Number of persons receiving full-time education by age and type of institution attended (Male and Female).....	5
1.3	Number of persons receiving full-time education by age and type of institution attended (Female).....	6
1.4	Number of persons receiving full-time education and estimated participation rates by age.....	7
1.5	Number of persons in full-time education classified by aid category and I.S.C.E.D. level (Male and Female).....	8
1.6	Number of persons in full-time education classified by aid category and I.S.C.E.D. level (Female).....	8
1.7	Number of educational institutions.....	10
1.8	Voted expenditure by sector.....	11

SECTION 2 — PRIMARY LEVEL EDUCATION STATISTICS

2.1	Number of pupils in Primary Schools by age and school-type	15
2.2	Number of schools, pupils, teachers and childcare assistants in Early Start pre-school programmes by county	16
2.3	Pupil Teacher Ratio in National Schools	16
2.4	Number of National School pupils in ordinary classes, teaching teachers and total teachers, classified by pupil size of school	17
2.5	Number of pupils (ordinary classes) in National Schools by standard and class size.....	18
2.6	National school classes (ordinary) classified by grade structure and teacher size of school	18
2.7	National School pupils (ordinary classes) classified by grade structure and teacher size of school.....	18
2.8	Number of classes (ordinary) by sex category of school and sex category of class.....	19
2.9	Number of pupils (ordinary classes) by sex category of school and sex category of class	19
2.10	Number of ordinary National Schools and pupils (ordinary classes) by sex category of school.	20
2.11	Number of entrants to ordinary classes in National Schools.....	20

XIV

2.12	Number of pupils in ordinary classes who were retained in the same standard/grade as in previous year	21
2.13	Number of leavers from ordinary classes in National Schools.....	21
2.14	National School classes (ordinary) classified by grade structure and class size	22
2.15	National School pupils (ordinary classes) classified by grade structure and class size	23
2.16	Average class size (ordinary classes) classified by grade structure and class size	24
2.17	National Schools by county	25
2.18	National School pupils and classes by county	26
2.19	Meán múinteoireachta sna scoileanna, líon na scoileanna, líon na ranganna agus líon na ndaltaí	27
2.20	Líon na ndaltaí de réir ranga agus meáin múinteoireachta agus líon na ranganna de réir mheáin mhúinteoireachta	27
2.21	Number of pupils, schools and teachers by total teacher-size of school (ordinary classes only).....	28
2.22	Number of pupils, schools and teachers by county (ordinary classes only)	29
2.23	Number of pupils in ordinary classes, by class size and teaching teacher size of school	30
2.24	Number of ordinary classes by class size and teaching teacher size of school	30
2.25	Net change in the number of Ordinary National Schools.....	31
2.26	Number of teachers in National Schools in service	32
2.27	Teachers' pensions (national schools)	32
2.28	New school buildings and enlargements and improvements of existing schools	33
2.29	Statistics of school transport services (primary and second level)	34
2.30	Expenditure per pupil for school transport (primary level)	34
2.31	Statement of expenditure	35

SECTION 3 — SECOND LEVEL EDUCATION — STATISTICS ON ENROLMENT AND TEACHING STAFF (SCHOOLS AIDED BY THE DEPARTMENT OF EDUCATION AND SCIENCE ONLY)

3.1	Number of Second Level Schools classified by county/local authority area	39
3.2	Pupils enrolled in Second Level Schools classified by county/local authority area.....	40
3.3	Number of pupils enrolled in Second Level Schools classified by gender, school type, programme and year of course.....	41
3.4	Second Level Schools classified by enrolment size	42
3.5	Pupils in Second Level Schools classified by enrolment size	42
3.6	Second Level Schools classified by sex category of school.....	43
3.7	Pupils in Second Level Schools classified by sex category of school.....	43

3.8	Number of First-Year Junior Cycle pupils by age.....	43
3.9	Number of part-time students enrolled in Vocational, Community and Comprehensive schools.....	44
3.10	Líon scoileanna dara leibhéal de réir mheáin mhúinteoireachta	45
3.11	Líon na ndaltaí ag fáil oideachais trí Ghaeilge i scoileanna dara leibhéal.....	45
3.12	Number of day-pupils and boarders in Secondary Schools.....	46
3.13	Number of teachers in Second Level Schools	46
3.14	Number of secondary school teachers in receipt of special increment in respect of honours degree, honours diploma and BSG Allowance/Gaeltacht Grant in education.....	46
3.15	Number of teachers who were registered as Secondary School Teachers within the school year	47
3.16	Number of teachers who applied for Registration as a Secondary School Teacher within the school year (classified by qualification(s))	47
3.17	School building programme at second level.....	48
3.18	Expenditure on the school building programme at Second Level	48
3.19	Expenditure per pupil for school transport (second level).....	49
3.20	Financial aid to students for the cost of school books (second level schools).....	49
3.21	Receipts and expenditure (current) of the Vocational Educational Committees	50
3.22	Financial statement	51

SECTION 4 — DETAILED ANALYSIS OF SUBJECT PROVISION AND TAKE UP IN SECOND LEVEL SCHOOLS

4.1 -	Number of Second Level schools providing individual subjects in the Junior Certificate programme by sex category of school	56-59
4.5 -	Number of Second Level schools providing individual subjects in the Leaving Certificate programme by sex category of school	60-63
4.9 -	Number of Second Level schools providing individual subjects in the Leaving Certificate Applied programme by sex category of school.....	64-67
4.13 -	Number of Second Level pupils taking individual subjects in the Junior Certificate programme by sex category of school	68-71
4.17 -	Number of Second Level pupils taking individual subjects in the Leaving Certificate programme by sex category of school	72-75
4.21 -	Number of Second Level pupils taking individual subjects in the Leaving Certificate Applied programme by sex category of school.....	76-79
4.25	Number of Second Level schools providing modern languages ab-initio at senior cycle.....	80
4.26	Number of Second Level pupils taking modern languages ab-initio at senior cycle	80

SECTION 5 — SECOND LEVEL PUBLIC EXAMINATION STATISTICS

5.1	Numbers of Junior and Leaving Certificate examination candidates.....	83
5.2	Leaving Certificate aggregate results	84
5.3	Junior Certificate aggregate results for school candidates.....	85
5.4	Leaving Certificate Applied results for school candidates.....	86
5.5 -	Junior Certificate results	87- 98
5.17 -	Leaving Certificate results	99-110

SECTION 6 — SPECIAL SCHOOLS FOR YOUNG OFFENDERS (Industrial and Reformatory Schools)

6.1	Number of children in care	113
6.2	Circumstances under which children were committed to care	113
6.3	Destination of children discharged	113
6.4	Educational and other arrangements for children in care	114
6.5	Ages of children in special schools for young offenders.....	114
6.6	County of origin of children in Special Schools for young offenders	115
6.7	Staff numbers.....	116
6.8	Statement of expenditure	116

SECTION 7 — THIRD LEVEL EDUCATION STATISTICS

7.1	Number of students enrolled in full-time Third Level courses by age and type of institution	119
7.2	Domiciliary origin of students enrolled in full-time third level courses by type of institution	120
7.3	Students from Ireland and Northern Ireland enrolled in full-time Third Level courses in institutions aided by the Department of Education and Science by County of Origin and County of Study.....	121
7.4	Number of students enrolled in Third Level courses in institutions aided by the Department of Education and Science by institution and mode of study.....	122
7.5	Entrants to Third Level courses in all institutions (including non-aided) by gender, type of institution and sector of origin	123
7.6	Number of entrants to full-time Third Level courses in institutions aided by the Department of Education and Science by institution	124
7.7	Number of students enrolled in part-time Third Level and Second Level courses in institutes of technology and other technical colleges aided by the Department of Education and Science by institute and type of course	125
7.8	Public aid to Third Level students	126
7.9	Statement of expenditure from public funds on Third Level education.....	127

SECTION 1

AN OVERVIEW OF EDUCATION STATISTICS

Data relating to enrolment in Section 1 and other Sections of this Report are based on statistical returns from educational institutions in the academic year 2000/2001. The **enrolment reference date** is as follows:

First Level		September 30th 2000
Secondary, Vocational, Community and Comprehensive Schools]	September 30th 2000
Institutes of Technology, Vocational Education Committees Third Level Colleges, Private Secretarial Colleges and Private Third Level Colleges]	October 31st 2000
Higher Education Authority Institutions		March 1st 2001

The age of pupils or students enrolled on the **enrolment reference date** relates to age as of January 1st 2001 in all cases. Hence, the **enrolment reference date** and **age reference date** are not the same.

TABLE 1.1 — NUMBER OF PERSONS RECEIVING FULL-TIME EDUCATION
BY GENDER AND TYPE OF INSTITUTION ATTENDED

TYPE OF INSTITUTION ATTENDED	MALE	FEMALE	TOTAL
FIRST LEVEL:			
AIDED BY DEPARTMENT OF EDUCATION & SCIENCE:			
National Schools:	226,333	213,227	439,560
<i>Pupils in Ordinary Classes</i>	216,854	206,490	423,344
<i>Pupils in Special Schools</i>	4,514	2,610	7,124
<i>Pupils with special needs in Ordinary N.S.</i>	4,965	4,127	9,092
††NON-AIDED PRIMARY SCHOOLS	2,660	2,562	5,222
TOTAL - First Level	228,993	215,789	444,782
<i>of which aided by Department of Education & Science</i>	226,333	213,227	439,560
SECOND LEVEL:			
AIDED BY DEPARTMENT OF EDUCATION & SCIENCE:			
Junior Cycle	91,471	89,527	180,998
<i>Secondary</i>	50,145	58,631	108,776
<i>Community & Comprehensive</i>	15,536	13,175	28,711
<i>Vocational</i>	25,790	17,721	43,511
*Senior Cycle (General)	66,875	72,101	138,976
<i>Secondary</i>	39,140	48,688	87,828
<i>Community & Comprehensive</i>	11,182	10,090	21,272
<i>Vocational</i>	16,553	13,323	29,876
**VPT	7,211	18,199	25,410
<i>Secondary</i>	124	648	772
<i>Community & Comprehensive</i>	257	926	1,183
<i>Vocational</i>	6,830	16,625	23,455
Horology College	8	1	9
Other Courses	363	647	1,010
<i>Institutes of Technology</i>	363	647	1,010
AIDED BY OTHER DEPARTMENTS (AGRICULTURE/DEFENCE)	907	235	1,142
NON-AIDED COMMERCIAL	770	959	1,729
TOTAL - Second Level	167,605	181,669	349,274
<i>of which aided by Department of Education & Science</i>	165,928	180,475	346,403
THIRD LEVEL:			
AIDED BY DEPARTMENT OF EDUCATION & SCIENCE:			
***H.E.A. Institutions (Aided)	28,770	40,484	†69,254
Teacher Training Colleges	65	895	960
<i>Primary</i>	56	542	598
<i>Home Economics</i>	9	353	362
Technological Colleges	25,497	22,863	48,360
<i>Institutes of Technology</i>	25,314	22,589	47,903
<i>Killybegs H.T.C and Tipperary Institute</i>	183	274	457
†††Other Aided Institutions	512	905	1,417
AIDED BY OTHER DEPARTMENTS (JUSTICE/DEFENCE)	842	350	1,192
NON-AIDED	2,272	2,845	5,117
<i>Religious Institutions</i>	312	492	804
<i>Royal College of Surgeons in Ireland</i>	673	610	1,283
<i>Other</i>	1,287	1,743	3,030
TOTAL - Third Level	57,958	68,342	126,300
<i>of which aided by Department of Education & Science</i>	54,844	65,147	119,991
GRAND TOTAL	454,556	465,800	920,356
<i>of which aided by Department of Education & Science</i>	447,105	458,849	905,954

Note: Institutions aided by the Department of Education and Science refer to teaching institutions which typically receive more than 50 per cent of their revenue directly from public authorities.

†† Non-Aided Primary Schools exclude centres not catering for children aged six or over.

* Comprises all Leaving Certificate Programmes and the Transition Year.

** Comprises Post-Leaving Certificate (or VPT2).

*** Includes Mary Immaculate College of Education and St. Patrick's Teacher Training College.

† See note on page 119.

††† Comprises National College of Ireland, Mater Dei Institute, and Pontifical College, Maynooth, Co.Kildare.

TABLE 1.2 — NUMBER OF PERSONS RECEIVING FULL-TIME EDUCATION
BY AGE AND TYPE OF INSTITUTION ATTENDED — MALE AND FEMALE

TYPE OF INSTITUTION	AGE (ON 1st JANUARY, 2001)												TOTAL
	3 to 5	6 to 11	12	13	14	15	16	17	18	19	20	21 & over	
FIRST LEVEL:													
AIDED BY DEPT. OF ED. & SC. :													
National Schools:													
<i>Pupils in Ordinary Classes</i>	74,875	313,696	32,252	2,396	125	-	-	-	-	-	-	-	423,344
<i>Pupils in Special Schools†</i>	331	2,534	617	640	766	685	675	576	224	37	16	23	7,124
<i>Pupils with special needs in Ord. N.S.</i>	1,173	6,440	1,016	344	119	-	-	-	-	-	-	-	9,092
††NON-AIDED PRIMARY SCHOOLS	1,165	3,747	265	44	1	-	-	-	-	-	-	-	5,222
TOTAL - First Level	77,544	326,417	34,150	3,424	1,011	685	675	576	224	37	16	23	444,782
<i>of which aided by Dept. of Ed. & Sc.</i>	76,379	322,670	33,885	3,380	1,010	685	675	576	224	37	16	23	439,560
SECOND LEVEL:													
AIDED BY DEPT. OF ED. & SC. :													
Junior Cycle													
<i>Secondary</i>	-	37	14,115	34,522	36,473	21,991	1,507	79	17	6	16	13	108,776
<i>Community & Comprehensive</i>	-	7	3,523	8,962	9,706	5,945	522	29	5	3	1	8	28,711
<i>Vocational</i>	-	7	4,834	13,160	14,594	9,669	1,091	62	15	11	8	60	43,511
*Senior Cycle													
<i>Secondary</i>	-	-	-	-	56	13,979	33,399	29,080	10,577	636	69	32	87,828
<i>Community & Comprehensive</i>	-	-	-	-	5	3,404	8,568	6,867	2,231	142	14	41	21,272
<i>Vocational</i>	-	-	-	-	5	4,601	11,980	9,485	3,164	384	85	172	29,876
**VPT													
<i>Secondary</i>	-	-	-	-	-	-	2	92	181	104	44	349	772
<i>Community & Comprehensive</i>	-	-	-	-	-	-	2	133	344	203	75	426	1,183
<i>Vocational</i>	-	-	-	-	-	6	35	1,723	5,439	4,865	2,652	8,735	23,455
Horology College	-	-	-	-	-	-	-	-	1	-	8	-	9
Other Courses	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Institutes of Technology</i>	-	-	-	-	-	-	1	54	260	294	183	218	1,010
AIDED BY OTHER DEPARTMENTS:													
(AGRICULTURE/DEFENCE)													
-	-	-	-	-	-	-	20	125	403	218	106	270	1,142
NON-AIDED COMMERCIAL													
-	-	-	-	-	-	92	230	568	510	124	32	173	1,729
TOTAL - Second Level	-	51	22,472	56,644	60,839	59,687	57,357	48,297	23,147	6,990	3,293	10,497	349,274
<i>of which aided by Dept. of Ed. & Sc.</i>	-	51	22,472	56,644	60,839	59,595	57,107	47,604	22,234	6,648	3,155	10,054	346,403
THIRD LEVEL:													
AIDED BY DEPT. OF ED. & SC. :													
H.E.A. Institutions (Aided)													
Teacher Training Colleges													
<i>Primary</i>	-	-	-	-	-	-	-	14	111	160	133	180	598
<i>Home Economics</i>	-	-	-	-	-	-	-	10	52	65	79	156	362
Technological Colleges													
<i>Institutes of Technology</i>	-	-	-	-	-	-	6	2,562	9,107	11,126	8,959	16,143	47,903
<i>Killybegs & Tipperary Inst.</i>	-	-	-	-	-	-	-	42	123	121	56	115	457
Other Aided Institutions	-	-	-	-	-	-	-	47	182	299	322	567	1,417
AIDED BY OTHER DEPARTMENTS													
(JUSTICE/DEFENCE)													
-	-	-	-	-	-	-	-	6	12	35	92	1,047	1,192
NON-AIDED													
<i>Religious Institutions</i>	-	-	-	-	-	-	-	7	45	92	103	557	804
<i>R.C.S.I.</i>	-	-	-	-	-	-	-	4	49	115	153	962	1,283
<i>Other</i>	-	-	-	-	-	-	-	61	365	489	437	1,678	3,030
TOTAL - Third Level	-	-	-	-	-	-	6	4,149	18,676	25,579	24,185	53,705	126,300
<i>of which aided by Dept. of Ed. & Sc.</i>	-	-	-	-	-	-	6	4,071	18,205	24,848	23,400	49,461	119,991
GRAND TOTAL	77,544	326,468	56,622	60,068	61,850	60,372	58,038	53,022	42,047	32,606	27,494	64,225	920,356
<i>of which aided by Dept. of Ed. & Sc.</i>	76,379	322,721	56,357	60,024	61,849	60,280	57,788	52,251	40,663	31,533	26,571	59,538	905,954

† Some students in Special Schools are following Second Level courses (Junior Certificate and Leaving Certificate).

†† Non-Aided Primary Schools exclude centres not catering for children aged six or over.

* Comprises all Leaving Certificate Programmes and the Transition Year.

** Comprises Post-Leaving Certificate (or VPT2).

TABLE 1.3 — NUMBER OF PERSONS RECEIVING FULL-TIME EDUCATION
BY AGE AND TYPE OF INSTITUTION ATTENDED — FEMALES

TYPE OF INSTITUTION	AGE (ON 1st JANUARY, 2001)												TOTAL
	3 to 5	6 to 11	12	13	14	15	16	17	18	19	20	21 & over	
FIRST LEVEL:													
AIDED BY DEPT. OF ED. & SC. :													
National Schools:													
<i>Pupils in Ordinary Classes</i>	37,003	153,389	15,125	932	41	-	-	-	-	-	-	-	206,490
<i>Pupils in Special Schools†</i>	133	871	217	220	253	252	266	248	108	17	11	14	2,610
<i>Pupils with special needs in Ord. N.S.</i>	545	2,944	420	154	64	-	-	-	-	-	-	-	4,127
†† NON-AIDED PRIMARY SCHOOLS	613	1,789	134	26	-	-	-	-	-	-	-	-	2,562
TOTAL - First Level	38,294	158,993	15,896	1,332	358	252	266	248	108	17	11	14	215,789
<i>of which aided by Dept. of Ed. & Sc.</i>	37,681	157,204	15,762	1,306	358	252	266	248	108	17	11	14	213,227
SECOND LEVEL:													
AIDED BY DEPT. OF ED. & SC. :													
Junior Cycle													
<i>Secondary</i>	-	25	8,076	18,764	19,582	11,393	724	48	9	1	5	4	58,631
<i>Community & Comprehensive</i>	-	5	1,782	4,217	4,415	2,561	176	12	2	-	-	5	13,175
<i>Vocational</i>	-	2	2,229	5,421	5,971	3,680	346	24	7	7	4	30	17,721
*Senior Cycle													
<i>Secondary</i>	-	-	-	-	37	8,030	18,170	16,213	5,862	322	37	17	48,688
<i>Community & Comprehensive</i>	-	-	-	-	1	1,712	4,070	3,240	970	57	6	34	10,090
<i>Vocational</i>	-	-	-	-	3	2,166	5,287	4,127	1,439	175	41	85	13,323
**VPT													
<i>Secondary</i>	-	-	-	-	-	-	2	68	148	87	37	306	648
<i>Community & Comprehensive</i>	-	-	-	-	-	-	2	105	255	138	53	373	926
<i>Vocational</i>	-	-	-	-	-	4	27	1,299	3,967	3,349	1,709	6,270	16,625
Horology College	-	-	-	-	-	-	-	-	-	-	1	-	1
Other Courses	-	-	-	-	-	-	-	-	-	-	-	-	-
<i>Institutes of Technology</i>	-	-	-	-	-	-	-	40	170	197	106	134	647
AIDED BY OTHER DEPARTMENTS:													
(AGRICULTURE/DEFENCE)	-	-	-	-	-	-	11	13	33	23	30	125	235
NON-AIDED COMMERCIAL	-	-	-	-	-	54	123	323	277	80	16	86	959
TOTAL - Second Level	-	32	12,087	28,402	30,009	29,600	28,938	25,512	13,139	4,436	2,045	7,469	181,669
<i>of which aided by Dept. of Ed. & Sc.</i>	-	32	12,087	28,402	30,009	29,546	28,804	25,176	12,829	4,333	1,999	7,258	180,475
THIRD LEVEL:													
AIDED BY DEPT. OF ED. & SC. :													
H.E.A. Institutions (Aided)													
Teacher Training Colleges	-	-	-	-	-	-	-	870	5,261	7,941	8,372	18,040	40,484
<i>Primary</i>	-	-	-	-	-	-	-	12	108	144	117	161	542
<i>Home Economics</i>	-	-	-	-	-	-	-	10	51	65	78	149	353
Technological Colleges	-	-	-	-	-	-	4	1,246	4,194	5,336	4,285	7,524	22,589
<i>Institutes of Technology</i>	-	-	-	-	-	-	-	23	82	73	38	58	274
<i>Killybegs & Tipperary Inst.</i>	-	-	-	-	-	-	-	34	118	213	224	316	905
Other Aided Institutions	-	-	-	-	-	-	-	-	-	-	-	-	-
AIDED BY OTHER DEPARTMENTS													
(JUSTICE/DEFENCE)	-	-	-	-	-	-	-	1	2	6	23	318	350
NON-AIDED													
<i>Religious Institutions</i>	-	-	-	-	-	-	-	7	37	65	68	315	492
<i>R.C.S.I.</i>	-	-	-	-	-	-	-	2	25	53	70	460	610
<i>Other</i>	-	-	-	-	-	-	-	39	227	285	253	939	1,743
TOTAL - Third Level	-	-	-	-	-	-	4	2,244	10,105	14,181	13,528	28,280	68,342
<i>of which aided by Dept. of Ed. & Sc.</i>	-	-	-	-	-	-	4	2,195	9,814	13,772	13,114	26,248	65,147
GRAND TOTAL	38,294	159,025	27,983	29,734	30,367	29,852	29,208	28,004	23,352	18,634	15,584	35,763	465,800
<i>of which aided by Dept. of Ed. & Sc.</i>	37,681	157,236	27,849	29,708	30,367	29,798	29,074	27,619	22,751	18,122	15,124	33,520	458,849

† Some students in Special Schools are following Second Level courses (Junior Certificate and Leaving Certificate).

†† Non-Aided Primary Schools exclude centres not catering for children aged six or over.

* Comprises all Leaving Certificate Programmes and the Transition Year.

** Comprises Post-Leaving Certificate (or VPT2).

TABLE 1.4 — NUMBER OF PERSONS RECEIVING FULL-TIME EDUCATION AND ESTIMATED PARTICIPATION RATES BY AGE

Age on 1st January 2001	Enrolment			Enrolment as % of Population*		
	Male	Female	Total	Male	Female	Total
3 and under	230	271	501	0.8°	1.0°	0.9°
4	12,659	12,950	25,609	47.1	51.4	49.2
5	26,361	25,073	51,434	98.7	101.1	99.9
6	26,292	25,024	51,316			
7	26,575	25,552	52,127			
8	28,034	26,523	54,557			
9	28,871	27,447	56,318			
10	29,417	27,582	56,999	100.5	100.9	100.7
11	28,254	26,897	55,151			
12	28,639	27,983	56,622			
13	30,334	29,734	60,068			
14	31,483	30,367	61,850			
15	30,520	29,852	60,372	95.1	98.2	96.6
16	28,830	29,208	58,038	88.2	94.8	91.4
17	25,018	28,004	53,022	73.8	86.7	80.1
18	18,695	23,352	42,047	53.7	71.0	62.1
19	13,972	18,634	32,606	40.0	56.3	48.0
20	11,910	15,584	27,494	33.7	45.4	39.5
21	9,081	10,799	19,880	25.9	30.9	28.4
22	5,521	6,295	11,816	16.9	18.7	17.8
23	3,214	3,319	6,533	9.9	10.5	10.2
24	2,070	2,164	4,234	6.5	7.0	6.7
TOTAL	445,980	452,614	898,594	69.0†	73.0†	71.0†

* Estimates of participation in full-time education by single year of age are based on provisional population estimates supplied by the Central Statistics Office. Caution should be exercised in comparing data with previous years.

° Participation as a percentage of the estimated population aged 3

† Total participation up to age 24 as a percentage of the estimated population aged 4-24

Non-Aided Primary Schools exclude centres not catering for children aged six or over.

TABLE 1.5 — NUMBER OF PERSONS IN FULL-TIME EDUCATION CLASSIFIED BY AID CATEGORY AND I.S.C.E.D. LEVEL* — MALE AND FEMALE

ISCED Level	Aid Category	Aided by Dept of Ed. & Sc.			Total aided by Dept. of Ed. & Sc.	Aided by other Depts. [Agriculture/Defence/Justice]	Total publicly aided	Total non-aided	Grand Total
		Directly aided	Administered by						
			Vocational Education Committees	Higher Education Authority					
0	-	-	-	-	-	-	1,165	1,165	
1	439,560	-	-	439,560	-	439,560	4,057	443,617	
2	137,487	43,511	-	180,998	-	180,998	-	180,998	
3	109,100	29,876	-	138,976	-	138,976	1,543	140,519	
4	2,965	23,464	-	26,429	1,142	27,571	186	27,757	
5B	34,180	273	2,924	37,377	1,192	38,569	1,605	40,174	
5A	16,191	-	64,003	80,194	-	80,194	3,500	83,694	
6	93	-	2,327	2,420	-	2,420	12	2,432	
TOTAL	739,576	97,124	69,254	905,954	2,334	908,288	12,068	920,356	

Note: Private Primary School pupils under 6 years of age have been allocated to ISCED level 0; those aged 6 years of age and over have been allocated to ISCED level 1. The total enrolments of 444,7852 (Male and Female) and 215,789 (Female) at First Level on Table 1.1 correspond to the total enrolments at ISCED levels 0, 1 in Tables 1.5 and 1.6, respectively.

* See explanatory note on International Standard Classification of Education on Page 9.

TABLE 1.6 — NUMBER OF PERSONS IN FULL-TIME EDUCATION CLASSIFIED BY AID CATEGORY AND I.S.C.E.D. LEVEL — FEMALES ONLY

ISCED Level	Aid Category	Aided by Dept of Ed. & Sc.			Total aided by Dept. of Ed. & Sc.	Aided by other Depts. [Agriculture/Defence/Justice]	Total publicly aided	Total non-aided	Grand Total
		Directly aided	Administered by						
			Vocational Education Committees	Higher Education Authority					
0	-	-	-	-	-	-	613	613	
1	213,227	-	-	213,227	-	213,227	1,949	215,176	
2	71,806	17,721	-	89,527	-	89,527	-	89,527	
3	58,778	13,323	-	72,101	-	72,101	812	72,913	
4	2,221	16,626	-	18,847	235	19,082	147	19,229	
5B	16,041	183	2,665	18,889	350	19,239	1,048	20,287	
5A	8,398	-	36,731	45,129	-	45,129	1,794	46,923	
6	41	-	1,088	1,129	-	1,129	3	1,132	
TOTAL	370,512	47,853	40,484	458,849	585	459,434	6,366	465,800	

EXPLANATORY NOTE ON THE INTERNATIONAL STANDARD CLASSIFICATION OF EDUCATION

In order to facilitate international use of this publication, data on student enrolment are provided according to ISCED97 (The International Standard Classification of Education) as well as by traditional national categories. ISCED was designed by the United Nations Educational, Scientific and Cultural Organisation (UNESCO) in the early 1970s to serve as an instrument suitable for assembling, compiling and presenting statistics of education within individual countries and internationally. It has also been accepted by EUROSTAT (Statistical Office of the European Union) and the OECD (Organisation for Economic Co-Operation and Development). ISCED was revised in 1997 and the following represents the new categorisations decided upon under ISCED97.

There are seven levels in ISCED, coded as follows:

ISCED 0 (Pre-Primary Education)

Programmes at level 0 comprise pupils aged 3-6 years in non-aided Private Primary Schools.

ISCED 1 (Primary Education)

Programmes at level 1 comprise pupils enrolled in all standards in National Schools (Inc. Junior and Senior Infants) and in Special Schools.

ISCED 2 (Lower Secondary Education)

Programmes at level 2 comprise students enrolled in the Junior Cycle of second level.

ISCED 3 (Upper Secondary Education)

Programmes at level 3 comprise students enrolled in the Senior Cycle of second level including Transition Year.

ISCED 4 (Post-Secondary, Non Tertiary Education)

Programmes at level 4 comprise students enrolled on the Post-Leaving Certificate (P.L.C.), Teagasc and Secretarial courses.

ISCED 5 (First Stages of Tertiary Education)

ISCED 5B

Programmes at level 5B lead to an award not equivalent to a primary university degree (for example NCEA National Certificate or National Diploma courses).

ISCED 5A

Programmes at level 5A lead to a Primary University Degree, a Post-Graduate Diploma or Master's Degree.

ISCED 6 (Second Stage of Tertiary Education)

Programmes at level 6 lead to an advanced research qualification i.e. a Doctorate (Ph.D.).

TABLE 1.7 — NUMBER OF EDUCATIONAL INSTITUTIONS

FIRST LEVEL:	
Aided by Department of Education & Science:	
National Schools (Ordinary)	3,161
Special Schools	125
• Non-Aided Primary Schools	37
SECOND LEVEL:	
Aided by Department of Education & Science:	
Secondary Schools	419
Vocational Schools	247
Community Schools	69
Comprehensive Schools	16
Other (Horology College)	1
Aided by other Departments (Agriculture/Defence)	16
• Non-Aided Colleges	12
THIRD LEVEL:	
Aided by Department of Education & Science:	
†Universities	7
*Other H.E.A. Institutions	3
Teacher Training:	
— Primary **	3
— Home Economics	2
Institutes of Technology	14
Other (N.C. I., Killybegs H.T.C., Tipperary Institute, Mater Dei Institute and Pontifical College) ..	5
Aided by other Departments (Justice/Defence)	2
• Non-Aided:	
Religious Institutions	5
Others (including Royal College of Surgeons in Ireland)	13

- Data in respect of Non-Aided Schools and Colleges represent the number of such schools which provided the Department with Statistical Returns of their enrolment. Non-aided second level colleges provide Secretarial, Commercial and Leaving Certificate courses.

† The seven universities are Trinity College, Dublin; University College Dublin-National University of Ireland, Dublin; University College Cork - National University of Ireland, Cork; National University of Ireland, Galway; National University of Ireland, Maynooth; University of Limerick and Dublin City University. The National University of Ireland comprises the four Constituent Universities - University College Dublin-NUI, Dublin; University College Cork - NUI, Cork; NUI, Galway and NUI, Maynooth.

* Includes National College of Art and Design, St. Patrick's College, Drumcondra and Mary Immaculate College of Education.

** Includes St Mary's Marino, Church of Ireland College of Education, Upr Rathmines Road and Froebel College of Education, Sion Hill, Blackrock.

TABLE 1.8 — VOTED EXPENDITURE
BY SECTOR FOR FINANCIAL YEAR ENDED 31st DECEMBER, 2000

Sector	Vote	€ (millions)		
		Current	Capital	Total
First Level Education		1,208.1	105.5	1,313.5
Deduct appropriations in aid		61.9	-	61.9
Net Total	27	1,146.1	105.5	1,251.6
Second Level Education		1,375.0	154.5	1,529.5
Deduct appropriations in aid		92.2	-	92.2
Net Total	28	1,282.8	154.5	1,437.3
Third Level Education				
Higher Education Authority		471.9	61.7	533.6
Institutes of Technology & Killybegs H.T.C. Coll.		285.1	94.5	379.6
Training Colleges for Primary Teachers		5.3	-	5.3
Student Grants and Scholarships		137.5	-	137.5
Other		41.7	-	41.7
Gross Total		941.6	156.2	1,097.8
Deduct appropriations in aid.. .. .		34.6	-	34.6
Net Total	29	907.1	156.2	1,063.3
Office of the Minister for Education				
Administration		42.3	1.1	43.5
School Transport		65.1	-	65.1
Grant in Aid Fund for General Expenses of Youth and Sport Organisations		29.4	-	29.4
Scientific and Technological Education (Investment) Fund		-	95.2	95.2
Other		59.2	-	59.2
Gross Total		196.0	96.4	292.4
Deduct appropriations in aid.. .. .		8.0	-	8.0
Net Total	26	188.0	96.4	284.4
Total Gross Expenditure	26 - 29	3,720.6	512.6	4,233.2
Deduct Total Appropriations in Aid	26 - 29	196.7	-	196.7
Total Net Expenditure	26 - 29	3,523.9	512.6	4,036.5

NOTES:

1. Total Appropriations in Aid for the 2000 Financial Year amounted to €196.7m, of which €94.6m, were contributions to the various Superannuation and related schemes by teachers and other staff, €83.4m was received from the European Social Fund, €6.6m was received in examination fees and €11.9m was received from other sources.
2. Transport expenditure shown above under the Office of the Minister for Education and Science has been allocated by sector in the respective financial statements in tables 2.31 and 3.24.
3. Voted Expenditure refers to the ordinary services of the Department of Education and Science, the monies for which are voted by the Dáil on an annual basis.
4. The above table represents expenditure for the indicated votes only. Votes of other Departments with educational sub-heads and local contributions from local rating authorities to V.E.Cs. are not included.

SECTION 2

PRIMARY LEVEL EDUCATION STATISTICS

TABLE 2.1 — NUMBER OF PUPILS IN PRIMARY SCHOOLS BY AGE AND SCHOOL-TYPE

Age on 1 January 2001	National Schools										Pupils in Special needs in Ordinary N.S.		Pupils in Private Primary Schools	Grand Total
	Pupils in Ordinary Classes										Pupils in Special Schools			
	Junior Infants	Senior Infants	1st	2nd	3rd	4th	5th	6th	Other	Total				
3 or under	170	-	-	-	-	-	-	-	-	-	11	59	259	499
4	24,406	288	-	-	-	-	-	-	-	-	415	91	409	25,609
5	27,341	22,358	296	-	-	-	-	-	-	-	747	181	497	51,420
6	707	27,550	21,030	330	-	-	-	-	-	-	909	253	539	51,318
7	16	967	27,957	21,091	297	-	-	-	-	-	923	311	541	52,103
8	3	21	1,461	28,646	21,896	455	33	-	-	-	1,047	409	624	54,595
9	-	3	66	1,626	30,059	21,777	474	-	-	-	1,162	466	648	56,281
10	-	2	8	63	1,704	30,666	21,705	511	-	-	1,169	526	682	57,036
11	-	-	-	9	64	1,650	29,829	21,021	15	-	1,230	569	713	55,100
12	-	-	-	1	12	54	1,931	29,825	429	-	1,016	617	265	34,150
13	-	-	-	-	1	3	83	2,142	167	-	344	640	44	3,424
14 or over	-	-	-	-	-	1	8	96	20	-	119	3,002	1	3,247
TOTAL	52,643	51,189	50,818	51,766	54,033	54,606	54,063	53,595	631	423,344	9,092	7,124	5,222	444,782

Note: Private Primary Schools exclude schools or centres not enrolling children aged 6 or over.

TABLE 2.2 — NUMBER OF SCHOOLS, PUPILS, TEACHERS AND
CHILD CARE ASSISTANTS IN EARLY START PRE-SCHOOL PROGRAMMES BY COUNTY

County	Number of schools	Number of pupils			Number of teachers	Number of childcare assistants
		Boys	Girls	Total		
Cork City	6	134	135	269	9	9
Dublin City	15	294	284	578	20	20
Dublin South	5	149	150	299	11	10
Dublin Fingal	3	48	42	90	3	3
Dun Laoghaire-Rathdown	3	39	32	71	3	3
Galway City	1	13	17	30	1	1
Limerick City	3	48	54	102	4	4
Louth	2	52	36	88	3	3
Waterford City	1	16	14	30	1	1
Wicklow	1	31	29	60	2	2
TOTAL	40	824	793	1,617	57	56

*68% of both boys and girls were 3 years of age and 32% of both were 4 years of age.

Note: Children on the Early Start Pre-School Programme are considered to be part-time pupils.

TABLE 2.3 — THE PUPIL TEACHER RATIO IN NATIONAL SCHOOLS IN 2000/2001

1	Total enrolment in all National Schools (September 30th, 2000)	439,560
2	Total number of teaching posts (June 30th, 2001)	22,850
3 = 1 / 2	Pupil Teacher Ratio in all National Schools	19.2
4	Total enrolment in Ordinary Classes	423,344
5	Teaching Teachers of Ordinary Classes	17,280
6 = 4 / 5	Average class size (Ordinary Classes)	24.5

Note: The total teaching posts includes administrative/walking Principals, remedial teachers and recognised teachers of pupils with special needs in ordinary National Schools as well as teachers in Special Schools.

TABLE 2.4 — NUMBER OF NATIONAL SCHOOL PUPILS IN ORDINARY CLASSES, TEACHING TEACHERS AND TOTAL TEACHERS CLASSIFIED BY PUPIL SIZE OF SCHOOL

	Pupil size of school						
	less than 50	50-99	100-199	200-299	300-499	500 & over	Total
Schools	760	962	768	381	226	64	3,161
Teaching Teachers	1,510	3,202	4,352	3,564	3,280	1,372	17,280
Total Teachers	1,568	3,575	5,143	4,554	3,989	1,641	20,470
Pupils	23,659	70,636	107,693	92,786	88,370	40,200	423,344
Pupil-Teacher Ratio	15.1	19.8	20.9	20.4	22.2	24.5	20.7
Average Class Size	15.7	22.1	24.7	26.0	26.9	29.3	24.5
Average Teachers per School	2.1	3.7	6.7	12.0	17.7	25.6	6.5

Note: This table excludes pupils with special needs in ordinary national schools and their teachers as well as pupils in special schools and their teachers.

TABLE 2.5 — NUMBER OF PUPILS (ORDINARY CLASSES) IN NATIONAL SCHOOLS
BY STANDARD AND CLASS SIZE

Class Size \ Standard	0-19	20-24	25-29	30-34	35-39	40 and over	Total
Junior Infants	8,965	14,813	18,598	9,259	1,008	-	52,643
Senior Infants	7,384	13,506	17,522	11,673	1,064	40	51,189
1st	6,059	11,233	18,780	12,982	1,683	81	50,818
2nd	6,265	11,749	17,378	13,817	2,431	126	51,766
3rd	5,486	11,175	18,845	15,580	2,907	40	54,033
4th	5,220	11,985	18,791	15,195	3,360	55	54,606
5th	6,766	12,153	18,361	14,045	2,709	29	54,063
6th	7,677	14,002	17,848	12,039	1,922	107	53,595
Other	152	164	183	102	19	11	631
TOTAL	53,974	100,780	146,306	104,692	17,103	489	423,344

NOTE: There were 6 classes containing 240 pupils in classes of 40 pupils. There were 6 classes containing 249 pupils in classes with more than 40 pupils.

TABLE 2.6 — NATIONAL SCHOOL CLASSES (ORDINARY)
CLASSIFIED BY GRADE STRUCTURE AND TEACHER SIZE OF SCHOOL

Grade Structure	Number of Teaching Teachers in School										Total
	1	2	3	4	5	6	7	8	9	10 & Over	
Single Grade Class	-	11	38	119	382	493	637	1,230	818	6,261	9,989
Consecutive Grade Class	-	35	584	1,696	928	554	305	81	55	297	4,535
Multi-Grade Class	26	1,496	1,163	49	15	3	3	1	-	-	2,756
TOTAL	26	1,542	1,785	1,864	1,325	1,050	945	1,312	873	6,558	17,280

NOTE: Junior Infants and Senior Infants are classified as two separate grades

* "Consecutive Grade" for the purposes of these tables refers to two consecutive grades only, e.g. 1st - 2nd etc.

TABLE 2.7 — NATIONAL SCHOOL PUPILS (ORDINARY CLASSES)
CLASSIFIED BY GRADE STRUCTURE AND TEACHER SIZE OF SCHOOL

Grade Structure	Number of Teaching Teachers in School										Total
	1	2	3	4	5	6	7	8	9	10 & Over	
Single Grade Class	-	183	746	2,438	7,942	11,112	15,375	32,182	21,550	166,102	257,630
Consecutive Grade Class*	-	594	11,502	40,803	24,323	14,866	8,633	2,113	1,371	7,421	111,626
Multi-Grade Class	241	24,864	27,179	1,269	386	79	49	21	-	-	54,088
TOTAL	241	25,641	39,427	44,510	32,651	26,057	24,057	34,316	22,921	173,523	423,344

*See notes on Table 2.6 above.

TABLE 2.8 — NUMBER OF CLASSES (ORDINARY) IN NATIONAL SCHOOLS
BY SEX CATEGORY OF SCHOOL AND SEX CATEGORY OF CLASS

Sex Category of School \ Sex Category of Class	Boys only	Girls only	Mixed	Total
Single Sex School	2,197	1,535	-	3,732
Single Sex with mixed Junior Standards	4	670	629	1,303
Mixed Schools	30	50	12,165	12,245
TOTAL	2,231	2,255	12,794	17,280

NOTE:

The sex category of a school is defined according to data on enrolment of boys and girls in a school and not according to the official designation of the school.

Mixed schools are defined as schools which enrol boys and girls with the exception of schools which enrol both boys and girls in classes below third standard but enrol only boys or else only girls above second standard. For example, a school which enrolls 400 boys and one girl is classified as a mixed school provided that the girl is not enrolled in second standard or below.

Single sex schools are schools which enrol boys only or else enrol girls only in all standards including infant grades years.

Single sex schools with mixed junior standards are schools which enrol only boys or else only girls in third standard or higher grade but which enrol both girls and boys in some or all grades up to second standard. For the purposes of this table, junior standards are defined to include all grade years from junior infants up to and including second standard. A school enrolling 300 girls and one boy is classified as a single sex school with mixed junior standards if the boy is enrolled in second standard or below. It should be noted that in the vast majority of single sex schools with mixed junior standards, the enrolment of both boys and girls does not occur after first standard.

TABLE 2.9 — NUMBER OF PUPILS (ORDINARY CLASSES) IN NATIONAL SCHOOLS
BY SEX CATEGORY OF SCHOOL AND SEX CATEGORY OF CLASS

Sex Category of School \ Sex Category of Class	Single Sex Classes			Mixed Classes			Grand Total
	Boys	Girls	Total	Boys	Girls	Total	
Single Sex Schools	55,361	40,018	95,379	-	-	-	95,379
Single Sex with mixed Jun. Standards	83	17,017	17,100	7,060	7,963	15,023	32,123
Mixed Schools	578	1,174	1,752	153,772	140,318	294,090	295,842
TOTAL	56,022	58,209	114,231	160,832	148,281	309,113	423,344

See note on Table 2.8

TABLE 2.10 — NUMBER OF ORDINARY NATIONAL SCHOOLS AND PUPILS
(ORDINARY CLASSES) BY SEX CATEGORY OF SCHOOL

Sex Category of School	Number of Schools	Number of Pupils		
		Boys	Girls	Total
Single Sex Schools	441	55,361	40,018	95,379
Junior Schools	25	2,301	1,619	3,920
Senior Schools	144	16,512	6,038	22,550
All-through Schools	272	36,548	32,361	68,909
Single Sex with Mixed Jun. Standards	127	7,143	24,980	32,123
Mixed Schools	2,593	154,350	141,492	295,842
Junior Schools	91	11,360	10,489	21,849
Senior Schools	66	9,000	8,469	17,469
All-through Schools	2,436	133,990	122,534	256,524
TOTAL	3,161	216,854	206,490	423,344

Note: Junior schools normally enrol pupils up to first standard only. Senior schools normally enrol pupils from second standard only. All-through schools normally enrol pupils in all grades from junior infants up to sixth standard. The definition of junior schools which enrol to first standard only should not be confused with the definition of junior standards which includes second standard.

TABLE 2.11 — NUMBER OF ENTRANTS TO ORDINARY CLASSES IN NATIONAL SCHOOLS
BETWEEN 1st OCTOBER 1999 AND 30th SEPTEMBER 2000

	Standard Entered			All Standards		
	Junior Infants	Senior Infants	1st - 6th Standard	Male	Female	Total
New Entrants who were not in any school prior to 1st October, 1999	48,735	282	255	25,398	23,874	49,272
Entrants from Early Start classes	1,205	-	-	570	635	1,205
Entrants from other national schools within the State (excluding Early Start classes)	265	2,152	19,151	12,235	9,333	21,568
Entrants from private primary or preparatory schools	39	50	255	210	134	344
Entrants from schools in Northern Ireland	8	41	153	113	89	202
Entrants from schools outside Ireland	183	663	3,246	2,044	2,048	4,092
Total	50,435	3,188	23,060	40,570	36,113	76,683

TABLE 2.12 — NUMBER OF PUPILS IN ORDINARY CLASSES WHO WERE RETAINED IN THE SAME STANDARD/GRADE AS IN PREVIOUS YEAR

Pupils retained in:	Number of pupils retained in same grade who were in the same school in previous year	Number of pupils retained in same grade who were in another national school in previous year	Total Boys	Total Girls	Total Boys and Girls
Junior Infants (i).. .. .	620	27	349	298	647
Junior Infants (ii).. .. .	1,674	62	985	751	1,736
Senior Infants.. .. .	1,130	82	713	499	1,212
1st Standard	613	82	455	240	695
2nd Standard	508	64	315	257	572
3rd Standard	450	59	277	232	509
4th Standard	369	47	227	189	416
5th Standard	502	52	302	252	554
6th Standard	535	90	368	257	625
TOTAL	6,401	565	3,991	2,975	6,966

(i) Pupils who had spent less than two terms in Junior Infants in the previous year.

(ii) Pupils who had spent at least two terms in Junior Infants in the previous year.

TABLE 2.13 — NUMBER OF LEAVERS FROM ORDINARY CLASSES IN NATIONAL SCHOOLS BETWEEN 1st OCTOBER 1999 AND 30th SEPTEMBER 2000

Destination	Boys	Girls	Total
Number of pupils who went to another National School within the State ..	11,247	8,247	19,494
Number of pupils who went to a Private Primary School within the State ..	524	413	937
Number of pupils who went to a Secondary, Vocational, Community, or Comprehensive School	28,519	27,389	55,908
Number of pupils who went to any other type of school within the State ..	330	141	471
Number of pupils (excluding those who emigrated) who did not go to any school within the State.. .. .	159	100	259
Number of pupils who emigrated	854	889	1,743
Number of pupils whose destination is unknown	269	196	465
TOTAL	41,902	37,375	79,277

TABLE 2.14 — NATIONAL SCHOOL CLASSES (ORDINARY)
CLASSIFIED BY GRADE STRUCTURE AND CLASS SIZE

Grade Structure	CLASS SIZE				
	0-19	20-29	30-39	40 and over	Total
Single Grade Classes — Total	1,406	5,736	2,837	10	9,989
Of which —					
Junior Infants	295	927	254	-	1,476
Senior Infants	187	752	316	1	1,256
1st	148	665	339	2	1,154
2nd	153	647	359	3	1,162
3rd	124	622	426	1	1,173
4th	117	627	423	1	1,168
5th	151	665	382	-	1,198
6th	231	831	338	2	1,402
Other	-	-	-	-	-
Consecutive Grade Classes* — Total	770	2,971	793	1	4,535
Of which —					
Junior Infants - Senior Infants	203	565	96	-	864
Senior Infants - 1st	21	235	61	-	317
1st - 2nd	106	476	139	-	721
2nd - 3rd	72	249	98	-	419
3rd - 4th	90	543	151	-	784
4th - 5th	30	232	89	-	351
5th - 6th	248	671	159	1	1,079
Multi-Grade Classes — Total	1,317	1,268	170	1	2,756
Of which —					
Containing Infants	708	450	51	-	1,209
Not Containing Infants	609	818	119	1	1,547
TOTAL	3,493	9,975	3,800	12	17,280

The Grade “Other” (those pupils retained in 6th Class from previous year) is included as part of 6th Class when calculating Consecutive Grade Classes and Multi-Grade Classes.

*See notes on Table 2.6

TABLE 2.15 — NATIONAL SCHOOL PUPILS (ORDINARY CLASSES)
CLASSIFIED BY GRADE STRUCTURE AND CLASS SIZE

Grade Structure	CLASS SIZE				
	0-19	20-29	30-39	40 and over	Total
Single Grade Classes — Total	22,681	143,592	90,949	408	257,630
Of which —					
Junior Infants	4,755	22,990	8,005	-	35,750
Senior Infants	2,984	18,739	9,963	40	31,726
1st	2,342	16,846	10,793	81	30,062
2nd	2,353	16,265	11,610	126	30,354
3rd	2,039	15,715	13,729	40	31,523
4th	1,868	15,761	13,704	41	31,374
5th	2,542	16,798	12,313	-	31,653
6th	3,798	20,478	10,832	80	35,188
Other	-	-	-	-	-
Consecutive Grade Classes* — Total	12,647	73,498	25,440	41	111,626
Of which —					
Junior Infants - Senior Infants	3,315	13,677	3,096	-	20,088
Senior Infants - 1st	334	5,956	1,968	-	8,258
1st - 2nd	1,776	11,758	4,439	-	17,973
2nd - 3rd	1,196	6,223	3,134	-	10,553
3rd - 4th	1,525	13,581	4,850	-	19,956
4th - 5th	474	5,881	2,857	-	9,212
5th - 6th	4,027	16,422	5,096	41	25,586
Multi-Grade Classes — Total	18,646	29,996	5,406	40	54,088
Of which —					
Containing Infants	9,916	10,477	1,598	-	21,991
Not Containing Infants	8,730	19,519	3,808	40	32,097
TOTAL	53,974	247,086	121,795	489	423,344

*See note on Table 2.6 and footnote on Table 2.14

TABLE 2.16 — AVERAGE CLASS SIZE (ORDINARY CLASSES)
CLASSIFIED BY GRADE STRUCTURE AND CLASS SIZE

Grade Structure	CLASS SIZE				
	0-19	20-29	30-39	40 and over	Total
Single Grade Classes — Total	16.1	25.0	32.1	40.8	25.8
Of which —					
Junior Infants	16.1	24.8	31.5	-	24.2
Senior Infants	16.0	24.9	31.5	40.0	25.3
1st	15.8	25.3	31.8	40.5	26.1
2nd	15.4	25.1	32.3	42.0	26.1
3rd	16.4	25.3	32.2	40.0	26.9
4th	16.0	25.1	32.4	41.0	26.9
5th	16.8	25.3	32.2	-	26.4
6th	16.4	24.6	32.0	40.0	25.1
Other	-	-	-	-	-
Consecutive Grade Classes* — Total	16.4	24.7	32.1	41.0	24.6
Of which —					
Junior Infants - Senior Infants	16.3	24.2	32.3	-	23.3
Senior Infants - 1st	15.9	25.3	32.3	-	26.1
1st - 2nd	16.8	24.7	31.9	-	24.9
2nd - 3rd	16.6	25.0	32.0	-	25.2
3rd - 4th	16.9	25.0	32.1	-	25.5
4th - 5th	15.8	25.3	32.1	-	26.2
5th - 6th	16.2	24.5	32.1	41.0	23.7
Multi-Grade Classes — Total	14.2	23.7	31.8	40.0	19.6
Of which —					
Containing Infants	14.0	23.3	31.3	-	18.2
Not Containing Infants	14.3	23.9	32.0	40.0	20.7
TOTAL	15.5	24.8	32.1	40.8	24.5

*See note on Table 2.6 and footnote on Table 2.14

TABLE 2.17 — NATIONAL SCHOOLS BY COUNTY

County	Number of National Schools		Total
	Ordinary*	Special	
Carlow	42 (6)	1	43
Cavan	79 (5)	1	80
Clare	119 (12)	2	121
Cork City	56 (16)	8	64
Cork County	301 (32)	5	306
Donegal	175 (11)	2	177
Dublin South	88 (46)	6	94
Dublin City	190 (79)	33	223
Dublin Fingal	71 (23)	7	78
Dun Laoghaire-Rathdown	60 (12)	6	66
Galway City	22 (10)	4	26
Galway County	212 (20)	-	212
Kerry	142 (14)	3	145
Kildare	93 (13)	4	97
Kilkenny	76 (2)	4	80
Laois.. .. .	65 (9)	2	67
Leitrim	41 (3)	-	41
Limerick City	30 (14)	4	34
Limerick County	114 (13)	2	116
Longford	40 (7)	1	41
Louth	70 (12)	3	73
Mayo	184 (14)	4	188
Meath	102 (8)	2	104
Monaghan	65 (4)	-	65
Offaly	67 (8)	1	68
Roscommon	94 (6)	1	95
Sligo.. .. .	72 (5)	2	74
Tipperary	163 (21)	4	167
Waterford City	18 (8)	2	20
Waterford County	56 (3)	1	57
Westmeath	72 (9)	3	75
Wexford	102 (16)	2	104
Wicklow	80 (15)	5	85
TOTAL	3,161 (476)	125	3,286

* Figures in brackets refer to the number of ordinary schools with pupils with special needs.

TABLE 2.18 — NATIONAL SCHOOL PUPILS AND CLASSES BY COUNTY

County	Pupils in ordinary classes in Ordinary Schools		Pupils with special needs in Ordinary Schools		Pupils in Special Schools		Total	
	Pupils	Classes	Pupils	Classes	Pupils	Classes	Pupils	Classes
Carlow	5,282	212	77	8	137	16	5,496	236
Cavan	6,910	294	130	11	91	11	7,131	316
Clare	11,101	477	229	25	143	15	11,473	517
Cork City	14,682	590	357	30	445	57	15,484	677
Cork County	34,229	1,394	309	44	235	33	34,773	1,471
Donegal	16,773	724	159	20	88	11	17,020	755
Dublin South	25,882	1,024	1,197	116	465	52	27,544	1,192
Dublin City	42,033	1,734	1,472	147	2,045	262	45,550	2,143
Dublin Fingal	21,909	798	454	43	132	34	22,495	875
Dun Laoghaire-Rathdown	16,463	603	203	23	316	37	16,982	663
Galway City	5,678	226	368	28	182	31	6,228	285
Galway County	16,658	749	449	39	-	-	17,107	788
Kerry	14,026	593	275	29	215	27	14,516	649
Kildare	19,220	713	140	23	188	27	19,548	763
Kilkenny	9,214	364	44	4	165	23	9,423	391
Laois	6,527	271	104	11	116	12	6,747	294
Leitrim	2,911	133	25	4	-	-	2,936	137
Limerick City	6,561	270	186	21	240	28	6,987	319
Limerick County	13,190	546	301	19	127	22	13,618	587
Longford	3,463	163	201	13	27	4	3,691	180
Louth	11,702	448	198	20	199	21	12,099	489
Mayo	13,713	644	280	25	128	19	14,121	688
Meath	15,263	591	227	23	169	19	15,659	633
Monaghan	6,355	273	101	8	-	-	6,456	281
Offaly	7,983	328	199	22	6	1	8,188	351
Roscommon	5,998	293	79	8	41	6	6,118	307
Sligo	6,482	278	136	11	98	14	6,716	303
Tipperary	16,067	680	257	30	259	31	16,583	741
Waterford City	5,117	200	125	11	214	26	5,456	237
Waterford County	6,352	263	25	3	38	4	6,415	270
Westmeath	8,373	343	298	20	128	17	8,799	380
Wexford	13,881	547	279	22	207	25	14,367	594
Wicklow	13,346	514	208	23	280	33	13,834	570
TOTAL	423,344	17,280	9,092	884	7,124	918	439,560	19,082

TÁBLA 2.19 — MEÁN MÚINTEOIREACHTA SNA SCOILEANNA — LÍON NA SCOILEANNA, LÍON NA RANGANNA, AGUS LÍON NA nDALTAÍ (GNÁTH RANGANNA AMHÁIN)

Meán Múinteoireachta	Scoileanna	Ranganna	Daltaí
Scoileanna ina mhúintear na ranganna uile trí Ghaeilge ar fad:			
San Ghaeltacht*	105	343	7,181
Lasmuigh den Ghaeltacht	119	801	20,592
Scoileanna ina mhúintear roinnt de na ranganna trí Ghaeilge ar fad:	3		
Iomlán na ranganna sna scoileanna sin		54	1,583
(Na ranganna trí Ghaeilge ar fad amháin)		6	163
Scoileanna ina mbíonn rang grúpa amháin nó níos mó ina mhúintear cuid de na hábhair (gníomhaíochtaí) trí Ghaeilge			
Iomlán na ranganna sna scoileanna sin			
(ábhar amháin ar a laghad lasmuigh den Ghaeilge)	878	4,625	112,888
Scoileanna eile	2,056	11,457	281,100
IOMLÁN	3,161	17,280	423,344

NÓTA: Aicmítear scoileanna de réir mheáin mhúinteoireachta atá bunaithe ar shonraí a sholáthraíonn na scoileanna.

* Aithnítear mar scoileanna Gaeltachta na scoileanna sin atá suite laistigh de theorainneacha oifigiúla na Gaeltachta.

TÁBLA 2.20 — LÍON NA nDALTAÍ DE RÉIR RANGA AGUS MEÁIN MÚINTEOIREACHTA, AGUS LÍON NA RANGANNA DE RÉIR MHEÁIN MHÚINTEOIREACHTA

	G*	M*	N*
Naíonáin Shóisearacha	4,055	13,413	35,175
Naíonáin Shinsearacha	3,798	12,900	34,491
Rang a hAon	3,577	13,167	34,074
Rang a Dó	3,501	13,046	35,219
Rang a Trí	3,529	13,149	37,355
Rang a Ceathair	3,315	13,298	37,993
Rang a Cúig	2,987	13,649	37,427
Rang a Sé	3,087	13,360	37,148
Ranganna Eile	87	140	404
IOMLÁN NA nDALTAÍ	27,936	106,122	289,286
IOMLÁN NA RANGANNA	1,150	4,366	11,764

NÓTA: Aicmítear scoileanna de réir mheáin mhúinteoireachta atá bunaithe ar shonraí a sholáthraíonn na scoileanna.

* Tá an bhrí seo a leanas leis na litreacha:

G — Más í an Ghaeilge an gnáth-mheán cumarsáide leis an rang le haghaidh na n-ábhar (gníomhaíochtaí) uile ach amháin múineadh an Bhéarla.

M — Más í an Ghaeilge an gnáth-mheán cumarsáide leis an rang le haghaidh ábhair (gníomhaíochta) amháin ar a laghad lasmuigh den Ghaeilge.

N — Mura úsáidtear an Ghaeilge mar ghnáth-mheán cumarsáide leis an rang le haghaidh aon ábhair (gníomhaíochta) lasmuigh den Ghaeilge.

TABLE 2.21 — NUMBER OF PUPILS, SCHOOLS AND TEACHERS
BY TOTAL TEACHER-SIZE OF SCHOOL (ORDINARY CLASSES ONLY)

Total Teacher Size of School	Schools	Pupils	Teaching Teachers	Non- Teaching Principals†	Other Full-time Teachers	Total Teachers
1	26	241	26	-	-	26
2	714	23,452	1,428	-	-	1,428
3	518	32,546	1,497	-	57	1,554
4	369	32,180	1,355	-	121	1,476
5	301	31,602	1,293	1	211	1,505
6	205	25,553	1,044	1	185	1,230
7	141	20,800	831	7	149	987
8	106	17,767	710	5	133	848
9	68	12,553	505	21	86	612
10	88	18,373	695	80	105	880
11	101	22,833	860	96	155	1,111
12	85	20,779	796	84	140	1,020
13	74	18,515	735	74	153	962
14	54	15,534	595	54	107	756
15	48	14,201	565	48	107	720
16	47	14,898	588	47	117	752
17	29	10,294	400	28	65	493
18	30	11,476	432	30	78	540
19	32	13,411	502	32	74	608
20 and over	125	66,336	2,423	124	415	2,962
TOTAL	3,161	423,344	17,280	732	2,458	20,470

† Non-teaching Principals are defined as Principals who are not classroom teachers but who may teach for a limited period each week.

TABLE 2.22 — NUMBER OF PUPILS, SCHOOLS AND TEACHERS BY COUNTY
(ORDINARY CLASSES ONLY)

County	Schools	Pupils	Teaching Teachers	Non-Teaching Principals†	Other Full-time Teachers	Total Teachers
Carlow	42	5,282	212	8	26	246
Cavan	79	6,910	294	3	30	327
Clare	119	11,101	477	13	63	553
Cork City	56	14,682	590	37	128	755
Cork County	301	34,229	1,394	39	156	1,589
Donegal	175	16,773	724	15	86	825
Dublin South	88	25,882	1,024	75	182	1,281
Dublin City	190	42,033	1,734	126	351	2,211
Dublin Fingal	71	21,909	798	49	115	962
Dun Laoghaire-Rathdown	60	16,463	603	42	95	740
Galway City	22	5,678	226	16	34	276
Galway County	212	16,658	749	16	100	865
Kerry	142	14,026	593	14	75	682
Kildare	93	19,220	713	37	94	844
Kilkenny	76	9,214	364	12	42	418
Laois	65	6,527	271	8	33	312
Leitrim	41	2,911	133	-	12	145
Limerick City	30	6,561	270	20	64	354
Limerick County	114	13,190	546	14	64	624
Longford.. .. .	40	3,463	163	5	23	191
Louth	70	11,702	448	23	61	532
Mayo	184	13,713	644	15	88	747
Meath	102	15,263	591	24	65	680
Monaghan	65	6,355	273	7	32	312
Offaly	67	7,983	328	13	43	384
Roscommon	94	5,998	293	2	32	327
Sligo	72	6,482	278	7	32	317
Tipperary	163	16,067	680	18	86	784
Waterford City	18	5,117	200	12	29	241
Waterford County	56	6,352	263	5	31	299
Westmeath	72	8,373	343	12	48	403
Wexford	102	13,881	547	20	73	640
Wicklow	80	13,346	514	25	65	604
TOTAL	3,161	423,344	17,280	732	2,458	20,470

NOTE: This table excludes pupils with special needs in Ordinary Schools and their teachers as well as pupils in Special Schools and their teachers.

† Non-teaching Principals are defined as Principals who are not classroom teachers but who may teach for a limited period each week.

TABLE 2.23 — NUMBER OF PUPILS IN ORDINARY CLASSES, BY CLASS SIZE AND TEACHING TEACHER SIZE OF SCHOOL

Number of Teaching Teachers in School	Class Size				Total
	0—19	20—29	30—39	40 and over	
1	241	-	-	-	241
2	14,415	10,143	1,083	-	25,641
3	9,483	25,384	4,520	40	39,427
4	5,969	31,123	7,418	-	44,510
5	3,445	22,003	7,203	-	32,651
6	2,447	17,380	6,189	41	26,057
7	2,054	14,756	7,247	-	24,057
8	2,448	19,844	12,024	-	34,316
9	2,023	11,560	9,215	123	22,921
10 and over	11,449	94,893	66,896	285	173,523
TOTAL	53,974	247,086	121,795	489	423,344

TABLE 2.24 — NUMBER OF ORDINARY CLASSES, BY CLASS SIZE AND TEACHING TEACHER SIZE OF SCHOOL

Number of Teaching Teachers in School	Class Size				Total
	0—19	20—29	30—39	40 and over	
1	26	-	-	-	26
2	1066	442	34	-	1,542
3	573	1069	142	1	1,785
4	356	1277	231	-	1,864
5	215	886	224	-	1,325
6	156	697	196	1	1,050
7	123	597	225	-	945
8	151	784	377	-	1,312
9	121	464	285	3	873
10 and over	706	3,759	2,086	7	6,558
TOTAL	3,493	9,975	3,800	12	17,280

TABLE 2.25 — NET CHANGE IN THE NUMBER OF ORDINARY NATIONAL SCHOOLS

Number of National Schools on 30 September, 1999.. .. .	3,172
Number of New Schools brought into operation in the period 1 October, 1999 to 30 September, 2000	14
Number of schools discontinued or amalgamated with other schools in the period 1 October, 1999 to 30 September, 2000	25
Number of National Schools on 30 September, 2000	3,161
Number of New Schools brought into operation in the period 1 October, 2000 to 30 September, 2001	17
Number of schools discontinued or amalgamated with other schools in the period 1 October, 2000 to 30 September, 2001	21
Number of National Schools on 30 September, 2001	3,157

TABLE 2.26 — NUMBER OF TEACHING POSTS IN NATIONAL SCHOOLS ON 30th JUNE, 2001

Male:		
Religious	43	
Lay	4,460	
TOTAL		4,503
Female:		
Religious	420	
Lay	17,927	
TOTAL		18,347
GRAND TOTAL		22,850

TABLE 2.27 — TEACHERS PENSIONS (NATIONAL SCHOOLS) IN THE CALENDAR YEAR 2001

	Male	Female	Total
TOTAL NUMBER PAYABLE ON 1st JANUARY	1,664	5,570	7,234
NUMBER OF PENSIONS GRANTED DURING YEAR ENDED 31st DECEMBER			
On disablement	27	50	77
NUMBER OF PENSIONS GRANTED DURING YEAR ENDED 31st DECEMBER			
On ordinary retirement	109	249	358
PENSIONS CEASED DURING YEAR ENDED 31st DECEMBER			
Through Death	49	103	152
PENSIONS CEASED DURING YEAR ENDED 31st DECEMBER			
Pensions ceased on re-appointment, etc	-	-	-
TOTAL NUMBER OF PENSIONS PAYABLE ON 31st DECEMBER	1,751	5,766	7,517

TABLE 2.28 — NEW SCHOOL BUILDINGS AND ENLARGEMENTS AND IMPROVEMENTS OF EXISTING SCHOOLS FOR THE CALENDAR YEAR 2000

1	No. of new school buildings completed	11
2	No. of pupil places provided	1,360
3	No. of extensions/refurbishments completed	17
4	No. of pupil places provided	1,137
5	No. of contracts placed for new schools, extensions and major refurbishments	43
6	No. of minor capital grants sanctioned (incl. prefabs)	756
7	Value of minor grants sanctioned	€25,042,494
8	Value of devolved grant paid to schools under Circular 4/00	€30,445,423
9	Actual payments made in 2000 (incl. No. 8 above)	€102,994,315

TABLE 2.29 — STATISTICS OF SCHOOL TRANSPORT SERVICES (PRIMARY AND SECOND LEVEL) FOR THE CALENDAR YEAR 1999

PERIOD	MINIBUSES			MEDIUM BUSES			LARGE BUSES			TOTAL		
	Number of Buses	Mileage (000s)	Number of Children Carried	Number of Buses	Mileage (000s)	Number of Children Carried	Number of Buses	Mileage (000s)	Number of Children Carried	Number of Buses	Mileage (000s)	Number of Children Carried
1 January – 31 December, 1999												
Contractors' Vehicles	1,174	17,293	24,434	287	4,284	9,774	428	6,114	27,862	1,889	27,691	62,070
C.I.E. Vehicles	3	38	285	3	43	870	650	9,355	60,034	656	9,436	61,189
TOTAL	1,177	17,331	24,719	290	4,327	10,644	1,078	15,469	87,896	2,545	37,127	123,259

TABLE 2.30 — EXPENDITURE PER PUPIL FOR SCHOOL TRANSPORT (PRIMARY LEVEL) FOR THE CALENDAR YEAR 1999

	Total Cost (€)	Number of pupils	Cost per pupil per week (€)
Public scheduled services	364,466	1,861	4.96
Special services for schools	31,464,501	48,514	20.10
Total (including receipts)	31,828,966	50,580	19.41
Total (excluding receipts)	31,160,513	50,580	19.01

Please note that data in tables 2.29 and 2.30 refer to the calendar year 1999. An update may be obtained from School Transport Section, Department of Education and Science.

TABLE 2.31 — STATEMENT OF EXPENDITURE FROM PUBLIC FUNDS ON
FIRST-LEVEL EDUCATION DURING THE FINANCIAL YEAR ENDED 31st DECEMBER, 2000

	€(millions)
CURRENT EXPENDITURE:	
Department pay and other overheads	16.3
Pay and Operating Costs:	
Salaries etc. of Teachers	855.0
Superannuation	167.7
Capitation Grants towards operating costs of National Schools	92.0
Special Services for Children in Care	16.9
Grants towards employment of Caretakers in National Schools	4.7
Grants towards Clerical Assistance in National Schools	5.0
Child Care Assistants in National Schools for the handicapped	23.1
Special Educational Projects	0.5
Model Schools - Miscellaneous Expenses	0.1
School Transport	32.5
Other Grants and Services:	
†Aid towards the cost of school books	3.4
Special assistance for schools in disadvantaged areas	5.8
Miscellaneous Grants and Services	46.1
TOTAL CURRENT EXPENDITURE	1269.2
CAPITAL EXPENDITURE:	
Building, equipment and furnishing of National Schools	103.0
Capital equipment and building costs for Special Schools for Children in Care	2.5
Science and Technology Education (Investment) Fund	31.7
Department overheads - capital expenditure	0.4
TOTAL CAPITAL EXPENDITURE	137.6
GROSS TOTAL	1406.8
*DEDUCT RECEIPTS	61.5
NET TOTAL	1345.3

† Note that €3,423,622 was the total spent on aid towards the cost of school books at primary level.

* This figure includes €1.22m. received from the European Social Fund.

SECTION 3

SECOND LEVEL EDUCATION

STATISTICS ON ENROLMENT AND TEACHING STAFF

**(SCHOOLS AIDED BY THE
DEPARTMENT OF EDUCATION AND SCIENCE ONLY)**

TABLE 3.1 — NUMBER OF SECOND LEVEL SCHOOLS
CLASSIFIED BY COUNTY/LOCAL AUTHORITY AREA

County	Secondary	Vocational	Community	Comprehensive	Total
Carlow	5	5	1	-	11
Cavan	4	4	1	1	10
Clare	8	7	2	1	18
Cork City	19	6	3	1	29
Cork County	33	22	6	1	62
Donegal	4	13	6	2	25
Dublin South	15	11	8	-	34
Dublin City	63	21	3	4	91
Dublin Fingal	12	6	6	-	24
Dun Laoghaire-Rathdown	26	6	4	1	37
Galway City	8	3	-	-	11
Galway County	19	12	5	1	37
Kerry	18	9	1	1	29
Kildare	14	10	3	-	27
Kilkenny	8	7	1	-	16
Laois	5	5	2	-	12
Leitrim	2	5	1	1	9
Limerick City	12	2	-	1	15
Limerick County	10	9	2	-	21
Longford	5	4	1	-	10
Louth	11	5	1	-	17
Mayo	17	8	3	-	28
Meath	9	9	2	-	20
Monaghan	6	5	-	-	11
Offaly	6	6	1	-	13
Roscommon	6	3	1	-	10
Sligo	9	7	-	-	16
Tipperary	19	12	1	-	32
Waterford City	7	2	-	-	9
Waterford County	8	3	-	-	11
Westmeath	10	4	1	-	15
Wexford	11	7	2	-	20
Wicklow	10	9	1	1	21
TOTAL	419	247	69	16	751

TABLE 3.2 — PUPILS ENROLLED IN SECOND LEVEL SCHOOLS CLASSIFIED
BY COUNTY/LOCAL AUTHORITY AREA

County	Secondary	Vocational	Community	Comprehensive	Total
Carlow	2,630	1,963	764	-	5,357
Cavan	1,664	1,997	597	570	4,828
Clare	4,064	2,237	961	576	7,838
Cork City	9,883	5,160	1,496	511	17,050
Cork County	13,371	9,229	3,226	486	26,312
Donegal	3,388	3,950	4,132	1,096	12,566
Dublin South	8,625	5,836	4,932	-	19,393
Dublin City	28,274	10,902	1,228	1,514	41,918
Dublin Fingal	5,888	4,018	5,176	-	15,082
Dun Laoghaire-Rathdown	11,761	2,571	1,881	805	17,018
Galway City	4,407	1,472	-	-	5,879
Galway County	7,786	2,429	2,303	368	12,886
Kerry	7,073	3,094	442	662	11,271
Kildare	7,438	3,884	2,138	-	13,460
Kilkenny	4,269	1,997	667	-	6,933
Laois	2,351	1,082	1,102	-	4,535
Leitrim	618	901	812	366	2,697
Limerick City	5,943	1,262	-	948	8,153
Limerick County	3,161	2,740	1,109	-	7,010
Longford	2,265	753	646	-	3,664
Louth	6,599	2,801	546	-	9,946
Mayo	7,258	2,545	1,792	-	11,595
Meath	4,867	2,886	1,405	-	9,158
Monaghan	3,502	2,209	-	-	5,711
Offaly	2,566	2,090	754	-	5,410
Roscommon	2,220	407	637	-	3,264
Sligo	4,309	836	-	-	5,145
Tipperary	8,679	4,663	801	-	14,143
Waterford City	4,020	1,004	-	-	5,024
Waterford County	2,589	1,009	-	-	3,598
Westmeath	5,482	1,605	842	-	7,929
Wexford	6,002	3,290	1,883	-	11,175
Wicklow	4,424	4,020	636	356	9,436
TOTAL	197,376	96,842	42,908	8,258	345,384

TABLE 3.3 — NUMBER OF PUPILS ENROLLED IN SECOND LEVEL SCHOOLS CLASSIFIED BY GENDER, SCHOOL TYPE, PROGRAMME AND YEAR OF COURSE

	Secondary			Vocational			Community and Comprehensive			TOTAL		
	Male	Female	Total	Male	Female	Total	Male	Female	Total	Male	Female	Total
JUNIOR CYCLE:												
Junior Cert. Year 1	16,407	19,098	35,505	7,892	5,603	13,495	5,049	4,362	9,411	29,348	29,063	58,411
Junior Cert. Year 2	16,761	19,522	36,283	8,162	5,722	13,884	5,140	4,386	9,526	30,063	29,630	59,693
Junior Cert. Year 3	16,737	19,426	36,163	8,183	5,715	13,898	5,049	4,277	9,326	29,969	29,418	59,387
Jun. Cert. Sch. Prog. Year 1	98	164	262	560	239	799	114	74	188	772	477	1,249
Jun. Cert. Sch. Prog. Year 2	64	214	278	571	269	840	95	38	133	730	521	1,251
Jun. Cert. Sch. Prog. Year 3	78	207	285	422	173	595	89	38	127	589	418	1,007
TOTAL JUNIOR CYCLE	50,145	58,631	108,776	25,790	17,721	43,511	15,536	13,175	28,711	91,471	89,527	180,998
SENIOR CYCLE:												
Transition Year	6,979	9,432	16,411	2,010	1,545	3,555	1,808	1,474	3,282	10,797	12,451	23,248
Leaving Cert. Year 1	12,199	13,338	25,537	3,510	2,717	6,227	3,141	2,556	5,697	18,850	18,611	37,461
Leaving Cert. Year 2	12,243	13,821	26,064	3,411	2,634	6,045	3,026	2,528	5,554	18,680	18,983	37,663
Leaving Cert. App. Yr. 1	578	1,102	1,680	987	622	1,609	582	379	961	2,147	2,103	4,250
Leaving Cert. App. Yr. 2	376	827	1,203	627	414	1,041	433	266	699	1,436	1,507	2,943
Leav Cert Voc Prog Yr 1	3,257	5,105	8,362	3,076	2,586	5,662	1,055	1,349	2,404	7,388	9,040	16,428
Leav Cert Voc Prog Yr 2	2,458	4,227	6,685	2,481	2,401	4,882	980	1,353	2,333	5,919	7,981	13,900
Repeat Leaving Cert.	1,050	836	1,886	451	404	855	157	185	342	1,658	1,425	3,083
TOTAL SENIOR CYCLE	39,140	48,688	87,828	16,553	13,323	29,876	11,182	10,090	21,272	66,875	72,101	138,976
POST LEAVING CERT. (VPT2)	124	648	772	6,830	16,625	23,455	257	926	1,183	7,211	18,199	25,410
GRAND TOTAL	89,409	107,967	197,376	49,173	47,669	96,842	26,975	24,191	51,166	165,557	179,827	345,384

Note 1: VPT2 (Vocational Preparation and Training 2) is an integrated programme of general education, vocational training and work experience aimed at students who would otherwise leave full-time education after completion of Senior Cycle.

Note 2: Jun. Cert. Sch. Prog. refers to the Junior Certificate School Programme.

TABLE 3.4 — SECOND LEVEL SCHOOLS CLASSIFIED BY ENROLMENT SIZE

Enrolment Size	Secondary	Vocational	Community	Comprehensive	Total
Under 100	7	23	-	-	30
100 and under 200	31	36	2	-	69
200 and under 300	57	47	1	3	108
300 and under 400	79	46	7	3	135
400 and under 500	53	34	12	1	100
500 and under 600	72	18	12	5	107
600 and under 700	62	14	13	1	90
700 and under 800	32	11	9	1	53
800 and over	26	18	13	2	59
TOTAL	419	247	69	16	751

TABLE 3.5 — PUPILS IN SECOND LEVEL SCHOOLS CLASSIFIED BY ENROLMENT SIZE

Enrolment Size	Secondary	Vocational	Community	Comprehensive	Total
Under 100	552	1,559	-	-	2,111
100 and under 200	5,040	5,427	316	-	10,783
200 and under 300	14,711	11,518	293	774	27,296
300 and under 400	27,702	15,870	2,490	1,090	47,152
400 and under 500	23,504	15,254	5,283	486	44,527
500 and under 600	39,274	9,851	6,499	2,753	58,377
600 and under 700	39,775	9,144	8,352	662	57,933
700 and under 800	24,010	8,167	6,584	740	39,501
800 and over	22,808	20,052	13,091	1,753	57,704
TOTAL	197,376	96,842	42,908	8,258	345,384

TABLE 3.6 — SECOND LEVEL SCHOOLS CLASSIFIED BY SEX CATEGORY OF SCHOOL

Category	Male	Female	Mixed	Total
Secondary	115	146	158	419
Vocational	1	2	244	247
Community	2	1	66	69
Comprehensive	1	1	14	16
TOTAL	119	150	482	751

Note: The above data represent the de facto enrolment situation in schools. For example a school enrolling 600 boys and one girl is classified as a mixed school.

TABLE 3.7 — PUPILS IN SECOND LEVEL SCHOOLS CLASSIFIED BY SEX CATEGORY OF SCHOOL

Category	Male	Female	Mixed		Total
			Male	Female	
Secondary	53,637	76,680	35,772	31,287	197,376
Vocational	309	219	48,864	47,450	96,842
Community	1,022	671	21,555	19,660	42,908
Comprehensive	286	231	4,112	3,629	8,258
TOTAL	55,254	77,801	110,303	102,026	345,384

See note for Table 3.6 above.

TABLE 3.8 — NUMBER OF FIRST-YEAR JUNIOR CYCLE PUPILS BY AGE

Category \ Age on 1st January 2001	Age on 1st January 2001					Grand Total
	11 or younger	12	13	14	15 or older	
Secondary	37	14,074	20,251	1,318	87	35,767
Vocational	7	4,830	8,326	1,037	94	14,294
Community	6	2,923	4,594	439	39	8,001
Comprehensive	1	597	890	108	2	1,598
TOTAL	51	22,424	34,061	2,902	222	59,660

TABLE 3.9 — NUMBER OF PART-TIME STUDENTS ENROLLED IN VOCATIONAL, COMMUNITY AND COMPREHENSIVE SCHOOLS

County	Vocational Professional Technical	Apprenticeship Training	Adult Education	Junior and Leaving Certificate	Total
Carlow	-	-	1,857	-	1,857
Cavan	-	-	2,542	-	2,542
Clare	53	-	1,050	-	1,103
Cork	2,189	99	19,105	106	21,499
Donegal	11	-	2,178	-	2,189
Dublin	4,264	470	59,947	734	65,415
Galway	855	-	5,881	-	6,736
Kerry	-	-	6,847	-	6,847
Kildare	93	-	5,759	-	5,852
Kilkenny	47	-	1,589	-	1,636
Laois	37	-	1,035	-	1,072
Leitrim	-	-	1,321	-	1,321
Limerick	339	-	3,994	-	4,333
Longford	-	-	1,227	-	1,227
Louth	-	-	3,184	-	3,184
Mayo	280	-	2,565	-	2,845
Meath	205	-	2,926	-	3,131
Monaghan	27	-	2,454	-	2,481
Offaly	-	-	2,693	-	2,693
Roscommon	-	-	2,571	-	2,571
Sligo	16	-	1,927	-	1,943
Tipperary	63	-	2,944	25	3,032
Waterford	-	-	1,544	-	1,544
Westmeath	-	-	816	-	816
Wexford	-	-	1,388	-	1,388
Wicklow	419	-	5,919	45	6,383
TOTAL	†8,898	569	145,263	910	155,640
<i>of which female</i>	6,285	135	106,364	517	113,301

† Includes 4,456 students in third - level courses of which 3,070 were female.

TÁBLA 3.10 — LÍON SCOILEANNA DARA LEIBHÉAL DE RÉIR MHEÁIN MHÚINTEOIREACHTA

Aicme Scoile	Lán-Ghaelach		Sraith Ghaelach	Ábhar éigin trí Ghaeilge
	i		ii	iii
	San Gaeltacht	Lasmuigh den Gaeltacht		
Meánscoileanna	5	7	1	3
Gairmscoileanna	12	9	6	6
Scoileanna Pobail	2	-	-	*
Scoileanna Cuimsitheacha	1	-	-	*
Iomlán	20	16	7	*

Nóta: Roinntear na scoileanna a bhfuil an Ghaeilge in úsáid mar mheán teagaisc iontu i dtrí aicme, mar leanas:-

- i Scoileanna ina n-úsáidtear an Ghaeilge mar mheán teagaisc in ábhair an churaclaim (ach amháin i gcás teangacha eile nuair a mhúintear trína meán féin iad) agus freisin arb í an Ghaeilge gnáththeanga na múinteoirí agus na ndaltaí. Usáidtear an aicme A1 do mheánscoileanna sa chás seo.
 - ii Scoileanna ina mbíonn rang grúpa amháin nó níos mó ina n-úsáidtear an Ghaeilge mar mheán teagaisc sna hábhar uile a thógann siad (ach amháin i gcás teangacha eile nuair a mhúintear trína meán féin iad). Usáidtear an aicme A2 do mheánscoileanna sa chás seo.
 - iii Scoileanna ina mhúintear an Ghaeilge go héifeachtúil agus ina mhúintear ábhar amháin ar a laghad trí Ghaeilge do rang amháin nó níos mó. Usáidtear an aicme B do mheánscoileanna sa chás seo.
- * Níl sonraí ar fáil i leith Scoileanna Pobail agus Scoileanna Cuimsitheacha.

TÁBLA 3.11 — LÍON NA nDALTAÍ AG FÁIL OIDEACHAIS TRÍ GHAEILGE I SCOILEANNA DARA LEIBHÉAL

Aicme Scoile	Lán-Ghaelach		Sraith Ghaelach	Ábhar éigin trí Ghaeilge
	i		ii	iii
	San Gaeltacht	Lasmuigh den Gaeltacht		
Meánscoileanna	1,208	2,304	72	171
Gairmscoileanna	1,264	1,636	687	93
Scoileanna Pobail	368	-	-	*
Scoileanna Cuimsitheacha	489	-	-	*
Iomlán	3,329	3,940	759	*

Nóta: Féach nótaí ar tábla 3.10 thuas.

- ii Áirítear 759 dalta i scoileanna dara leibhéal a bhí ag fáil oideachais trí Ghaeilge ar fad. Bhí 3,768 dalta sna scoileanna seo ar fad.
- iii Áirítear 264 dalta i Meánscoileanna agus Gairmscoileanna seo a bhí ag fáil oideachais trí Ghaeilge in ábhar amháin nó níos mó seachas an Ghaeilge. Bhí 4,666 dalta sna scoileanna seo ar fad.

TABLE 3.12 — NUMBER OF DAY-PUPILS AND BOARDERS IN SECONDARY SCHOOLS

	Males	Females	Total
Boarders	3,796	2,263	6,059
Day-pupils	85,613	105,704	191,317
Total	89,409	107,967	197,376

Note: There were 51 Secondary Schools enrolling boarding students.

TABLE 3.13 — NUMBER OF TEACHERS IN SECOND LEVEL SCHOOLS

School Type	Full-time			Full-time equivalent of part-time	Overall full-time equivalent
	Male	Female	Total		
Secondary	4,921	7,555	12,476	1,361	13,837
Vocational	2,591	3,197	5,788	1,381	7,169
Community	1,232	1,421	2,653	364	3,017
Comprehensive	223	295	518	70	588
TOTAL	8,967	12,468	21,435	3,176	24,611

Note: Only teachers paid from funds provided by the Department of Education and Science are included in the above table. Part-time teaching staff include job-sharers, eligible part-time teachers and other part-time teachers. The data in respect of Vocational schools relate to day courses only (Junior Certificate, Leaving Certificate and Post-Leaving Certificate courses).

TABLE 3.14 — THE NUMBER OF SECONDARY SCHOOL TEACHERS IN RECEIPT OF SPECIAL INCREMENT IN RESPECT OF HONOURS DEGREE, HONOURS DIPLOMA AND BSG ALLOWANCE/GAELTACHT GRANT IN EDUCATION

Honours Degree	4,345
Honours Diploma	5,310
BSG Allowance/Gaeltacht Grant	259

Note

BSG refers to Breis Speisialta Gaeilge, which is a special allowance payable to teachers in secondary schools in non-Gaeltacht areas who teach through the medium of Irish. The Gaeltacht Grant is an allowance payable to teachers teaching through the medium of Irish in schools in Gaeltacht areas .

Total of 259 is broken down as follows BSG 102 teachers and Gaeltacht Grant 157 teachers.

TABLE 3.15 — NUMBER OF TEACHERS WHO WERE REGISTERED AS SECONDARY SCHOOL TEACHERS WITHIN THE SCHOOL YEAR 2000/2001

Male	316
Female.. .. .	810
Total	1,126

TABLE 3.16 — NUMBER OF TEACHERS WHO APPLIED FOR REGISTRATION AS A SECONDARY SCHOOL TEACHER WITHIN THE SCHOOL YEAR 2000/2001
(CLASSIFIED BY QUALIFICATION(S))

Qualification	Male	Female
B.A., H.Dip.	167	493
B.Science., H.Dip.	30	81
B.Music., H.Dip... .. .	2	16
B.Commerce., H.Dip.	3	17
B. Engineering, H.Dip.	-	-
B. Religious Science	14	46
B. Agricultural Science	2	6
B.A. Theology & Arts, H.Dip.	4	29
B. Divinity, H.Dip.	1	-
B.Education in Home Economics	-	67
B.Education in Physical Education	18	35
Art Qualifications	5	45
B. Technology in Education in Construction Studies	27	2
B. Technology in Education in Materials & Engineering	14	-
B. Business Studies, H. Dip.	14	35
B. Science in General and Rural Science Education	1	8
B. Science in Biological Science Education	4	9
Others	8	6
TOTAL	314	895

Nóta: Bronnadh an Teastas Gaeilge Do Mhuinteoiri Iarbhunskoile ar 70 iarrthóiri.

TABLE 3.17 — SCHOOL BUILDING PROGRAMME AT SECOND LEVEL IN THE CALENDAR YEAR 2000 — NUMBER OF PROJECTS COMPLETED

Project Type	Number			
	Secondary Schools	Vocational Schools	Community & Comprehensive	Total
New Schools	-	3	1	4
School improvements	44	41	33	118
School extensions	6	7	5	18
Schools provided with prefabricated accommodation ..	13	9	1	23

Note: For the purpose of this table, projects are taken into account on the basis of the date of completion.

TABLE 3.18 — CAPITAL EXPENDITURE ON THE SCHOOL BUILDING PROGRAMME AT SECOND LEVEL IN THE CALENDAR YEAR 2000

Project Type	Expenditure (€)			
	Secondary Schools	Vocational Schools	Community & Comprehensive	Total
New Schools	6,009,875	21,685,162	26,970,000	54,665,037
School improvements	14,904,126	11,570,663	8,012,492	34,487,281
School extensions	26,589,312	16,356,972	12,265,241	55,211,524
Schools provided with prefabricated accommodation ..	1,048,940	2,230,358	162,777	3,442,075

Note: This table illustrates actual expenditure incurred in the calendar year on second level school building projects in the course of planning/design, under construction and projects completed.

The figure of €26,970,000 for Community and Comprehensive schools in the above table includes €11,019,026 in respect of **20 New Education Centres** that were established in 2000.

TABLE 3.19 — EXPENDITURE PER PUPIL FOR SCHOOL TRANSPORT (SECOND LEVEL) FOR THE CALENDAR YEAR 2000

	Total Cost (€)	Number of pupils	Cost per pupil per week (€)
Public scheduled services	2,684,400	9,316	8.37
Special services for schools	27,850,902	68,810	10.62
Total (including receipts)	30,535,303	78,126	10.37
Total (excluding receipts)	24,992,675	78,126	8.49

TABLE 3.20 — FINANCIAL AID TO STUDENTS TOWARDS THE COST OF SCHOOL BOOKS FOR THE CALENDAR YEAR 2000

	Total Allocation (€)	Number of pupils	Average Allocation
Second Level Schools	5,570,341	146,000	38.16

Note: In addition to the above monies, €209,507 was allocated to schools, officially designated as disadvantaged, for the setting up of Book Rental Schemes.

Second Level Schools comprise Secondary, Vocational and Community & Comprehensive schools.

TABLE 3.21 — RECEIPTS AND EXPENDITURE (CURRENT) OF
THE VOCATIONAL EDUCATIONAL COMMITTEES FOR
THE FINANCIAL YEAR ENDED 31st DECEMBER, 2000

	Total
	€ (millions)
RECEIPTS:	
Grants from the Department	474.6
Local contribution from the rating authority	1.1
Tuition Fees	6.1
Other Receipts (incl. bank interest, sale of books, etc.)	51.2
Total Receipts	533.0
EXPENDITURE:	
Pay	330.8
Non-Pay	44.4
Other expenditure	159.6
Total Expenditure	534.8

Note 1: The data in the above table are based on provisional figures returned by the Vocational Education Committees to the Department each year.

Note 2: Pay includes the pay costs of the Vocational Training Opportunities Scheme (V.T.O.S.)

Note 3: Other expenditure relate to programmes such as the Youthreach scheme, Adult Literacy schemes, Youth and Sport, VTOS (non-pay), Scholarships and Book Scheme as well as miscellaneous items.

TABLE 3.22 — FINANCIAL STATEMENT

STATEMENT OF EXPENDITURE FROM PUBLIC FUNDS ON SECOND-LEVEL EDUCATION
AND FURTHER EDUCATION DURING THE FINANCIAL YEAR ENDED 31st DECEMBER, 2000

	€ (millions)
CURRENT EXPENDITURE	
Department Pay and Other Overheads	22.2
Pay and Operating Costs:	
Secondary Teachers - Incremental Salary Grant	506.5
Grants to Vocational Education Committees	425.5
Comprehensive and Community Schools - Running Costs	170.3
Superannuation	84.1
Payment to Local Authorities in respect of superannuation charges	49.7
Grants towards Clerical Assistance in Secondary Schools	4.1
Per Capita Grants towards operating costs of Secondary Schools	72.2
School Transport	32.5
Examinations	25.7
Aid for School Books	5.8
Miscellaneous grants and services	59.2
TOTAL CURRENT EXPENDITURE	1457.8
CAPITAL EXPENDITURE	
Secondary Schools	51.7
Vocational Schools	54.4
Community and Comprehensive Schools	48.4
Science & Technology Education (Investment) Fund	31.7
Department overheads	0.5
TOTAL CAPITAL EXPENDITURE	186.7
GROSS TOTAL	1644.5
† DEDUCT RECEIPTS	100.8
NET TOTAL	1543.7

† This figure includes €35.8m received from the European Social Fund.

SECTION 4

DETAILED ANALYSIS OF SUBJECT PROVISION AND TAKE UP IN SECOND LEVEL SCHOOLS

INTRODUCTORY NOTE ON TABLES IN SECTION 4

The sex category of a school for a particular programme (Junior Certificate or Leaving Certificate) is determined by the de-facto enrolment in the school for this programme. So, for example, a school enrolling 250 girls and one boy in the Junior Certificate programme is classified as a mixed school at Junior Certificate. However, if the same school enrolled all girls and no boys in the Leaving Certificate programme, the school would be classified as single-sex for the Leaving Certificate programme.

The tables in this section are based on returns showing the number of subjects being taken by each pupil in the school. Hence a school which offers a subject but whose pupils do not take up that offer is not included under that subject. A mixed school which offers a subject to both sexes, but in which no boy decides to take the subject is therefore classified as a school which provides the subject to girls only.

Caution should be exercised in comparing data in the subject tables with corresponding data in statistical reports prior to 1991/92. This applies in particular to the tables which contain data concerning the number of schools providing the various subjects on the Leaving Certificate programme. The increase in the number of schools providing subjects such as Agricultural Science, Agricultural Economics and Economic History to Leaving Certificate may be partially due to an increase in the number of Second Level Schools involved in co-operation arrangements. A Second Level School which is not in a position to offer a particular subject to pupils in the school may enter into a co-operation arrangement with a neighbouring school where the subject is provided. Under this arrangement, pupils travel from one school to the other in order to study the subject in question while remaining on the rolls of their parent school. Subject data are derived from the Annual Pupil Database Return which is completed by each Second Level School. For technical reasons relating to the manner in which data are stored and processed on the Pupil Database, both schools involved in a co-operation arrangement are classified as schools providing the subject in question. The Pupil Database Return also serves as the official application for entry to the certificate examinations. In order to provide a complete exam entry, a number of schools returned data in respect of pupils who were studying subjects privately outside the regular school system.

TABLE 4.1 — NUMBER OF SECOND LEVEL SCHOOLS PROVIDING EACH SUBJECT
IN THE JUNIOR CERTIFICATE PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. Irish		732	137	160	435	1	-	434
2. English		733	137	161	435	-	-	435
3. Mathematics		733	137	161	435	-	-	435
4. History		706	136	161	409	-	1	408
5. Geography		708	137	160	411	1	-	410
6. Latin		29	13	8	8	-	1	7
7. Greek		3	2	-	1	-	-	1
8. Classical Studies		25	10	6	9	3	-	6
9. Hebrew Studies		1	-	-	1	-	-	1
10. French		719	136	160	423	2	-	421
11. German		479	97	137	245	6	9	230
12. Spanish		108	22	42	44	5	6	33
13. Italian		25	3	10	12	3	4	5
14. Typewriting		46	3	21	22	-	5	17
15. Art, Craft, Design		673	114	160	399	10	7	382
16. Business Studies		705	134	153	418	1	13	404
17. Science (with Local Studies) ..		34	1	-	33	3	-	30
18. Science		715	137	160	418	1	-	417
19. Music		439	61	150	228	7	15	206
20. Materials Technology (Wood) ..		470	87	1	382	16	-	366
21. Technical Graphics		508	103	13	392	20	-	372
22. Home Economics		574	6	158	410	3	44	363
23. Metalwork		309	23	-	286	44	-	242
24. Technology		160	39	28	93	10	4	79
† 25. E.S.P. - History 1		1	-	-	1	-	-	1
26. E.S.P. - Geography 1		-	-	-	-	-	-	-
27. Environmental & Social Studies		41	6	6	29	1	1	27
28. Keyboarding		11	-	5	6	-	1	5
29. Choir		120	6	83	31	-	3	28
30. Orchestra		8	-	6	2	-	-	2
31. Computer Studies		470	94	97	279	6	-	273
32. Physical Education		663	130	157	376	1	1	374
33. Religious Education		717	136	160	421	-	-	421
34. Civic, Social & Political		732	137	160	435	-	-	435
35. Civics		1	1	-	-	-	-	-
36. Health Education		91	12	27	52	1	1	50
37. Speech & Drama		47	4	35	8	-	2	6
Total number of Schools offering the Junior Certificate Programme		733	137	161	435	-	-	-

† E.S.P. denotes European Studies Project.

TABLE 4.2 — NUMBER OF SECONDARY SCHOOLS PROVIDING EACH SUBJECT
IN THE JUNIOR CERTIFICATE PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. Irish		419	130	157	132	1	-	131
2. English		419	130	157	132	-	-	132
3. Mathematics		419	130	157	132	-	-	132
4. History		419	130	157	132	-	-	132
5. Geography		419	130	157	132	-	-	132
6. Latin		28	13	8	7	-	-	7
7. Greek		3	2	-	1	-	-	1
8. Classical Studies		22	10	6	6	3	-	3
9. Hebrew Studies		1	-	-	1	-	-	1
10. French		417	129	157	131	1	-	130
11. German		327	93	136	98	4	4	90
12. Spanish		87	22	40	25	3	6	16
13. Italian		18	3	10	5	3	2	-
14. Typewriting		26	2	21	3	-	-	3
15. Art, Craft, Design		391	107	156	128	3	3	122
16. Business Studies		405	127	150	128	1	-	127
17. Science (with Local Studies) ..		2	1	-	1	-	-	1
18. Science		419	130	157	132	-	-	132
19. Music		286	58	147	81	5	4	72
20. Materials Technology (Wood) ..		172	80	1	91	3	-	88
21. Technical Graphics		219	96	13	110	5	-	105
22. Home Economics		273	5	155	113	2	15	96
23. Metalwork		37	16	-	21	5	-	16
24. Technology		93	38	27	28	3	1	24
25. E.S.P. - History 1		-	-	-	-	-	-	-
26. E.S.P. - Geography 1		-	-	-	-	-	-	-
27. Environmental & Social Studies		12	4	6	2	-	1	1
28. Keyboarding		8	-	5	3	-	1	2
29. Choir		109	6	83	20	-	2	18
30. Orchestra		8	-	6	2	-	-	2
31. Computer Studies		269	88	94	87	2	-	85
32. Physical Education		398	123	154	121	1	-	120
33. Religious Education		414	129	157	128	-	-	128
34. Civic, Social & Political		419	130	157	132	-	-	132
35. Civics		1	1	-	-	-	-	-
36. Health Education		60	12	27	21	1	1	19
37. Speech & Drama		42	4	35	3	-	-	3
Total number of Secondary Schools offering the Junior Certificate Programme		419	130	157	132	-	-	-

TABLE 4.3 — NUMBER OF VOCATIONAL SCHOOLS PROVIDING EACH SUBJECT
IN THE JUNIOR CERTIFICATE PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. Irish		229	4	1	224	-	-	224
2. English		230	4	2	224	-	-	224
3. Mathematics		230	4	2	224	-	-	224
4. History		203	3	2	198	-	1	197
5. Geography		205	4	1	200	1	-	199
6. Latin		1	-	-	1	-	1	-
7. Greek		-	-	-	-	-	-	-
8. Classical Studies		-	-	-	-	-	-	-
9. Hebrew Studies		-	-	-	-	-	-	-
10. French		219	4	1	214	1	-	213
11. German		88	2	-	86	2	3	81
12. Spanish		13	-	1	12	1	-	11
13. Italian		6	-	-	6	-	2	4
14. Typewriting		19	1	-	18	-	5	13
15. Art, Craft, Design		199	4	2	193	7	4	182
16. Business Studies		217	4	2	211	-	13	198
17. Science (with Local Studies) ..		31	-	-	31	3	-	28
18. Science		212	4	1	207	1	-	206
19. Music		85	-	1	84	2	9	73
20. Materials Technology (Wood) ..		218	4	-	214	13	-	201
21. Technical Graphics		209	4	-	205	14	-	191
22. Home Economics		220	1	1	218	1	24	193
23. Metalwork		194	4	-	190	30	-	160
24. Technology		44	1	-	43	5	3	35
25. E.S.P. - History 1		1	-	-	1	-	-	1
26. E.S.P. - Geography 1		-	-	-	-	-	-	-
27. Environmental & Social Studies		21	1	-	20	-	-	20
28. Keyboarding		2	-	-	2	-	-	2
29. Choir		4	-	-	4	-	-	4
30. Orchestra		-	-	-	-	-	-	-
31. Computer Studies		147	4	1	142	2	-	140
32. Physical Education		184	4	1	179	-	1	178
33. Religious Education		219	4	1	214	-	-	214
34. Civic, Social & Political		229	4	1	224	-	-	224
35. Civics		-	-	-	-	-	-	-
36. Health Education		24	-	-	24	-	-	24
37. Speech & Drama		2	-	-	2	-	1	1
Total Number of Vocational Schools offering the Junior Certificate Programme		230	4	2	224	-	-	-

TABLE 4.4 — NUMBER OF COMMUNITY AND COMPREHENSIVE SCHOOLS PROVIDING EACH SUBJECT IN THE JUNIOR CERTIFICATE PROGRAMME CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1.	Irish	84	3	2	79	-	-	79
2.	English	84	3	2	79	-	-	79
3.	Mathematics	84	3	2	79	-	-	79
4.	History	84	3	2	79	-	-	79
5.	Geography	84	3	2	79	-	-	79
6.	Latin	-	-	-	-	-	-	-
7.	Greek	-	-	-	-	-	-	-
8.	Classical Studies	3	-	-	3	-	-	3
9.	Hebrew Studies	-	-	-	-	-	-	-
10.	French	83	3	2	78	-	-	78
11.	German	64	2	1	61	-	2	59
12.	Spanish	8	-	1	7	1	-	6
13.	Italian	1	-	-	1	-	-	1
14.	Typewriting	1	-	-	1	-	-	1
15.	Art, Craft, Design	83	3	2	78	-	-	78
16.	Business Studies	83	3	1	79	-	-	79
17.	Science (with Local Studies) ..	1	-	-	1	-	-	1
18.	Science	84	3	2	79	-	-	79
19.	Music	68	3	2	63	-	2	61
20.	Materials Technology (Wood) ..	80	3	-	77	-	-	77
21.	Technical Graphics	80	3	-	77	1	-	76
22.	Home Economics	81	-	2	79	-	5	74
23.	Metalwork	78	3	-	75	9	-	66
24.	Technology	23	-	1	22	2	-	20
25.	E.S.P. - History 1	-	-	-	-	-	-	-
26.	E.S.P. - Geography 1	-	-	-	-	-	-	-
27.	Environmental & Social Studies	8	1	-	7	1	-	6
28.	Keyboarding	1	-	-	1	-	-	1
29.	Choir	7	-	-	7	-	1	6
30.	Orchestra	-	-	-	-	-	-	-
31.	Computer Studies	54	2	2	50	2	-	48
32.	Physical Education	81	3	2	76	-	-	76
33.	Religious Education	84	3	2	79	-	-	79
34.	Civic, Social & Political	84	3	2	79	-	-	79
35.	Civics	-	-	-	-	-	-	-
36.	Health Education	7	-	-	7	-	-	7
37.	Speech & Drama	3	-	-	3	-	1	2
Total number of Community and Comprehensive Schools offering the Junior Certificate Programme		84	3	2	79	-	-	-

TABLE 4.5 — NUMBER OF SECOND LEVEL SCHOOLS PROVIDING EACH SUBJECT
IN THE LEAVING CERTIFICATE PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1.	Irish	726	119	156	451	-	-	451
2.	English	727	119	156	452	1	-	451
3.	Mathematics	727	119	156	452	-	-	452
4.	History	635	118	153	364	21	11	332
5.	Geography	684	119	154	411	11	2	398
6.	Latin	23	9	6	8	2	2	4
7.	Greek	4	2	1	1	-	1	-
8.	Classical Studies	53	17	16	20	3	2	15
9.	Hebrew Studies	1	-	-	1	-	-	1
10.	French	715	118	155	442	1	3	438
11.	German	491	87	135	269	12	17	240
12.	Spanish	154	23	59	72	9	14	49
13.	Italian	33	3	16	14	3	5	6
14.	Applied Maths	174	55	38	81	28	5	48
15.	Physics	566	114	133	319	44	5	270
16.	Chemistry	536	108	146	282	13	15	254
17.	Physics and Chemistry	93	13	7	73	8	-	65
18.	Agricultural Science	164	31	8	125	17	1	107
19.	Biology	704	112	155	437	2	4	431
20.	Agricultural Economics	16	4	1	11	4	-	7
21.	Engineering	307	20	-	287	120	1	166
22.	Technical Drawing	476	85	12	379	141	-	238
23.	Construction Studies	429	67	3	359	98	-	261
24.	Home Economics (S.S.)	614	35	153	426	2	49	375
† 25.	Home Economics (General)	32	3	9	20	-	6	14
26.	Accounting	550	102	137	311	15	14	282
27.	Business Studies	674	114	152	408	2	13	393
28.	Economics	285	79	69	137	14	9	114
29.	Economic History	25	5	3	17	5	3	9
30.	Music A	-	-	-	-	-	-	-
31.	Music B	-	-	-	-	-	-	-
32.	Typewriting	26	-	15	11	-	1	10
33.	Art (with Design option)	429	79	96	254	9	11	234
34.	Art (with Craftwork option)	322	36	81	205	8	16	181
35.	Keyboarding	6	-	3	3	-	-	3
36.	Choir	62	1	47	14	-	3	11
37.	Orchestra	7	-	5	2	-	1	1
38.	Computer Studies	411	60	107	244	12	5	227
39.	Physical Education	511	79	137	295	21	6	268
40.	Religious Education	687	115	153	419	18	4	397
41.	Civics	25	-	7	18	4	2	12
42.	Health Education	37	1	17	19	-	-	19
43.	Speech & Drama	17	-	15	2	-	1	1
44.	Music	363	37	134	192	11	52	129
Total number of Schools offering the Leaving Course		727	119	156	452	-	-	-

Explanatory Note: In the cycle 491 schools provide German. 87 single sex schools provide German to boys and 135 single sex schools provide German to girls. 269 mixed schools also provide German. Of these, 12 provide German to boys only, 17 provide German to girls only and 240 provide German to both sexes.

† S.S. denotes Social and Scientific.

TABLE 4.6 — NUMBER OF SECONDARY SCHOOLS PROVIDING EACH SUBJECT
IN THE LEAVING CERTIFICATE PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. Irish		418	116	153	149	-	-	149
2. English		418	116	153	149	1	-	148
3. Mathematics		418	116	153	149	-	-	149
4. History		409	115	151	143	8	6	129
5. Geography		417	116	152	149	2	-	147
6. Latin		23	9	6	8	2	2	4
7. Greek		4	2	1	1	-	1	-
8. Classical Studies		44	17	16	11	1	2	8
9. Hebrew Studies		1	-	-	1	-	-	1
10. French		417	115	153	149	1	1	147
11. German		337	84	134	119	7	9	103
12. Spanish		121	23	57	41	7	12	22
13. Italian		27	3	16	8	3	3	2
14. Applied Maths		133	53	38	42	14	3	25
15. Physics		368	111	132	125	14	3	108
16. Chemistry		378	106	145	127	8	9	110
17. Physics and Chemistry		42	13	7	22	3	-	19
18. Agricultural Science		80	31	8	41	6	-	35
19. Biology		411	110	153	148	1	1	146
20. Agricultural Economics		10	4	1	5	1	-	4
21. Engineering		39	17	-	22	4	1	17
22. Technical Drawing		208	83	12	113	44	-	69
23. Construction Studies		156	64	3	89	31	-	58
24. Home Economics (S.S.)		322	35	152	135	2	14	119
25. Home Economics (General)		16	3	8	5	-	3	2
26. Accounting		363	100	136	127	10	7	110
27. Business Studies		403	111	149	143	2	2	139
28. Economics		214	78	68	68	10	4	54
29. Economic History		20	5	3	12	3	2	7
30. Music A		-	-	-	-	-	-	-
31. Music B		-	-	-	-	-	-	-
32. Typewriting		19	-	15	4	-	-	4
33. Art (with Design option)		267	76	95	96	4	1	91
34. Art (with Craftwork option)		179	36	79	64	3	9	52
35. Keyboarding		3	-	3	-	-	-	-
36. Choir		59	1	47	11	-	3	8
37. Orchestra		7	-	5	2	-	1	1
38. Computer Studies		245	58	106	81	7	4	70
39. Physical Education		332	76	135	121	16	5	100
40. Religious Education		403	112	151	140	12	3	125
41. Civics		13	-	7	6	1	2	3
42. Health Education		23	1	17	5	-	-	5
43. Speech & Drama		15	-	14	1	-	1	-
44. Music		256	37	133	86	7	31	48
Total number of Secondary Schools offering the Leaving Course		418	116	153	149	-	-	-

TABLE 4.7 — NUMBER OF VOCATIONAL SCHOOLS PROVIDING EACH SUBJECT
IN THE LEAVING CERTIFICATE PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1.	Irish	226	1	2	223	-	-	223
2.	English	227	1	2	224	-	-	224
3.	Mathematics	227	1	2	224	-	-	224
4.	History	148	1	1	146	13	4	129
5.	Geography	186	1	1	184	9	2	173
6.	Latin	-	-	-	-	-	-	-
7.	Greek	-	-	-	-	-	-	-
8.	Classical Studies	4	-	-	4	1	-	3
9.	Hebrew Studies	-	-	-	-	-	-	-
10.	French	218	1	1	216	-	2	214
11.	German	94	1	-	93	5	8	80
12.	Spanish	26	-	1	25	2	2	21
13.	Italian	5	-	-	5	-	2	3
14.	Applied Maths	23	-	-	23	9	2	12
15.	Physics	126	1	-	125	26	2	97
16.	Chemistry	89	1	-	88	4	6	78
17.	Physics and Chemistry	43	-	-	43	5	-	38
18.	Agricultural Science	63	-	-	63	11	1	51
19.	Biology	212	-	1	211	1	2	208
20.	Agricultural Economics	5	-	-	5	2	-	3
21.	Engineering	190	1	-	189	90	-	99
22.	Technical Drawing	192	1	-	191	74	-	117
23.	Construction Studies	198	1	-	197	58	-	139
24.	Home Economics (S.S.)	214	-	-	214	-	28	186
25.	Home Economics (General)	11	-	1	10	-	3	7
26.	Accounting	112	-	-	112	4	7	101
27.	Business Studies	192	1	2	189	-	10	179
28.	Economics	39	-	-	39	3	4	32
29.	Economic History	4	-	-	4	2	1	1
30.	Music A	-	-	-	-	-	-	-
31.	Music B	-	-	-	-	-	-	-
32.	Typewriting	4	-	-	4	-	1	3
33.	Art (with Design option)	114	1	-	113	5	8	100
34.	Art (with Craftwork option)	99	-	2	97	4	4	89
35.	Keyboarding	1	-	-	1	-	-	1
36.	Choir	-	-	-	-	-	-	-
37.	Orchestra	-	-	-	-	-	-	-
38.	Computer Studies	117	1	-	116	5	1	110
39.	Physical Education	115	1	1	113	4	1	108
40.	Religious Education	204	1	1	202	6	1	195
41.	Civics	3	-	-	3	2	-	1
42.	Health Education	9	-	-	9	-	-	9
43.	Speech & Drama	-	-	-	-	-	-	-
44.	Music	60	-	-	60	2	19	39
Total number of Vocational Schools offering the Leaving Course		227	1	2	224	-	-	-

TABLE 4.8 — NUMBER OF COMMUNITY AND COMPREHENSIVE SCHOOLS PROVIDING EACH SUBJECT IN THE LEAVING CERTIFICATE PROGRAMME CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. Irish		82	2	1	79	-	-	79
2. English		82	2	1	79	-	-	79
3. Mathematics		82	2	1	79	-	-	79
4. History		78	2	1	75	-	1	74
5. Geography		81	2	1	78	-	-	78
6. Latin		-	-	-	-	-	-	-
7. Greek		-	-	-	-	-	-	-
8. Classical Studies		5	-	-	5	1	-	4
9. Hebrew Studies		-	-	-	-	-	-	-
10. French		80	2	1	77	-	-	77
11. German		60	2	1	57	-	-	57
12. Spanish		7	-	1	6	-	-	6
13. Italian		1	-	-	1	-	-	1
14. Applied Maths		18	2	-	16	5	-	11
15. Physics		72	2	1	69	4	-	65
16. Chemistry		69	1	1	67	1	-	66
17. Physics and Chemistry		8	-	-	8	-	-	8
18. Agricultural Science		21	-	-	21	-	-	21
19. Biology		81	2	1	78	-	1	77
20. Agricultural Economics		1	-	-	1	1	-	-
21. Engineering		78	2	-	76	26	-	50
22. Technical Drawing		76	1	-	75	23	-	52
23. Construction Studies		75	2	-	73	9	-	64
24. Home Economics (S.S.)		78	-	1	77	-	7	70
25. Home Economics (General)		5	-	-	5	-	-	5
26. Accounting		75	2	1	72	1	-	71
27. Business Studies		79	2	1	76	-	1	75
28. Economics		32	1	1	30	1	1	28
29. Economic History		1	-	-	1	-	-	1
30. Music A		-	-	-	-	-	-	-
31. Music B		-	-	-	-	-	-	-
32. Typewriting		3	-	-	3	-	-	3
33. Art (with Design option)		48	2	1	45	-	2	43
34. Art (with Craftwork option)		44	-	-	44	1	3	40
35. Keyboarding		2	-	-	2	-	-	2
36. Choir		3	-	-	3	-	-	3
37. Orchestra		-	-	-	-	-	-	-
38. Computer Studies		49	1	1	47	-	-	47
39. Physical Education		64	2	1	61	1	-	60
40. Religious Education		80	2	1	77	-	-	77
41. Civics		9	-	-	9	1	-	8
42. Health Education		5	-	-	5	-	-	5
43. Speech & Drama		2	-	1	1	-	-	1
44. Music		47	-	1	46	2	2	42
Total number of Community and Comprehensive Schools offering the Leaving Course		82	2	1	79	-	-	-

TABLE 4.9 — NUMBER OF SECOND LEVEL SCHOOLS PROVIDING EACH SUBJECT
IN THE LEAVING CERTIFICATE APPLIED PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. French		121	14	27	80	-	3	77
2. German		34	6	7	21	-	-	21
3. Spanish		40	5	17	18	-	-	18
4. Italian		16	5	2	9	-	-	9
5. Communicative Irish		207	31	49	127	2	-	125
6. Voc Preparation and Guidance ..		222	34	54	134	-	-	134
7. English and Communication ..		222	34	54	134	-	-	134
8. Social Education		222	34	54	134	-	-	134
9. Arts Dance		6	-	4	2	-	-	2
10. Arts Drama		73	7	17	49	1	1	47
11. Arts Visual		144	24	30	90	-	-	90
12. Arts Music		36	5	17	14	-	1	13
13. Leisure and Recreation		211	32	49	130	1	1	128
14. Mathematic Applications		222	34	54	134	-	-	134
15. Information Technology		212	32	52	128	-	-	128
16. Agriculture/Horticulture		31	5	1	25	-	-	25
17. Hotel Catering & Tourism		148	6	43	99	-	10	89
18. Construction/Manufacturing ..		135	31	-	104	18	-	86
19. Crafts and Design		56	9	15	32	-	1	31
20. Engineering (LCA)		83	10	-	73	25	-	48
21. Community Care		39	-	25	14	-	3	11
22. Office Skills & Retail Distr		48	6	17	25	-	1	24
23. Technology (LCA)		13	2	2	9	-	-	9
24. Leisure Studies		20	2	2	16	2	-	14
25. Information Tech (Specialism)..		77	12	26	39	2	-	37
Total number of Schools offering the L.C.A. Course		222	34	54	134	-	-	-

TABLE 4.10 — NUMBER OF SECONDARY SCHOOLS PROVIDING EACH SUBJECT
IN THE LEAVING CERTIFICATE APPLIED PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. French		47	10	26	11	-	1	10
2. German		14	4	7	3	-	-	3
3. Spanish		25	4	17	4	-	-	4
4. Italian		6	3	2	1	-	-	1
5. Communicative Irish		87	22	48	17	-	-	17
6. Voc Preparation and Guidance ..		95	24	53	18	-	-	18
7. English and Communication ..		95	24	53	18	-	-	18
8. Social Education		95	24	53	18	-	-	18
9. Arts Dance		4	-	4	-	-	-	-
10. Arts Drama		30	4	17	9	1	1	7
11. Arts Visual		60	19	29	12	-	-	12
12. Arts Music		20	2	16	2	-	-	2
13. Leisure and Recreation		88	23	48	17	1	-	16
14. Mathematic Applications		95	24	53	18	-	-	18
15. Information Technology		91	23	51	17	-	-	17
16. Agriculture/Horticulture		7	3	1	3	-	-	3
17. Hotel Catering & Tourism		59	4	43	12	-	1	11
18. Construction/Manufacturing ..		33	21	-	12	1	-	11
19. Crafts and Design		23	6	14	3	-	-	3
20. Engineering (LCA)		5	2	-	3	1	-	2
21. Community Care		27	-	24	3	-	-	3
22. Office Skills & Retail Dist		25	6	16	3	-	-	3
23. Technology (LCA)		5	2	2	1	-	-	1
24. Leisure Studies		6	2	2	2	-	-	2
25. Information Tech (Specialism) ..		43	10	26	7	-	-	7
Total number of Secondary Schools offering the L.C.A. Course		95	24	53	18	-	-	-

TABLE 4.11 — NUMBER OF VOCATIONAL SCHOOLS PROVIDING EACH SUBJECT
IN THE LEAVING CERTIFICATE APPLIED PROGRAMME CLASSIFIED BY
SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. French		53	3	1	49	-	1	48
2. German		11	2	-	9	-	-	9
3. Spanish		6	-	-	6	-	-	6
4. Italian		3	1	-	2	-	-	2
5. Communicative Irish		76	7	1	68	1	-	67
6. Voc Preparation and Guidance ..		79	8	1	70	-	-	70
7. English and Communication ..		79	8	1	70	-	-	70
8. Social Education		79	8	1	70	-	-	70
9. Arts Dance		2	-	-	2	-	-	2
10. Arts Drama		29	2	-	27	-	-	27
11. Arts Visual		50	5	1	44	-	-	44
12. Arts Music		10	1	1	8	-	1	7
13. Leisure and Recreation		75	7	1	67	-	-	67
14. Mathematic Applications		79	8	1	70	-	-	70
15. Information Technology		74	8	1	65	-	-	65
16. Agriculture/Horticulture		17	1	-	16	-	-	16
17. Hotel Catering & Tourism		54	1	-	53	-	6	47
18. Construction/Manufacturing ..		66	8	-	58	11	-	47
19. Crafts and Design		21	2	1	18	-	1	17
20. Engineering (LCA)		53	6	-	47	18	-	29
21. Community Care		9	-	1	8	-	2	6
22. Office Skills & Retail Distr		17	-	1	16	-	1	15
23. Technology (LCA)		5	-	-	5	-	-	5
24. Leisure Studies		10	-	-	10	1	-	9
25. Information Tech (Specialism) ..		19	1	-	18	1	-	17
Total number of Vocational Schools offering the L.C.A. Course		79	8	1	70	-	-	-

TABLE 4.12 — NUMBER OF COMMUNITY AND COMPREHENSIVE SCHOOLS PROVIDING EACH SUBJECT IN THE LEAVING CERTIFICATE APPLIED PROGRAMME CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. French		21	1	-	20	-	1	19
2. German		9	-	-	9	-	-	9
3. Spanish		9	1	-	8	-	-	8
4. Italian		7	1	-	6	-	-	6
5. Communicative Irish		44	2	-	42	1	-	41
6. Voc Preparation and Guidance ..		48	2	-	46	-	-	46
7. English and Communication ..		48	2	-	46	-	-	46
8. Social Education		48	2	-	46	-	-	46
9. Arts Dance		-	-	-	-	-	-	-
10. Arts Drama		14	1	-	13	-	-	13
11. Arts Visual		34	-	-	34	-	-	34
12. Arts Music		6	2	-	4	-	-	4
13. Leisure and Recreation		48	2	-	46	-	1	45
14. Mathematic Applications		48	2	-	46	-	-	46
15. Information Technology		47	1	-	46	-	-	46
16. Agriculture/Horticulture		7	1	-	6	-	-	6
17. Hotel Catering & Tourism		35	1	-	34	-	3	31
18. Construction/Manufacturing ..		36	2	-	34	6	-	28
19. Crafts and Design		12	1	-	11	-	-	11
20. Engineering (LCA)		25	2	-	23	6	-	17
21. Community Care		3	-	-	3	-	1	2
22. Office Skills & Retail Distr		6	-	-	6	-	-	6
23. Technology (LCA)		3	-	-	3	-	-	3
24. Leisure Studies.. .. .		4	-	-	4	1	-	3
25. Information Tech (Specialism) ..		15	1	-	14	1	-	13
Total number of Community and Comprehensive Schools offering the L.C.A. Course		48	2	-	46	-	-	-

TABLE 4.13 — NUMBER OF PUPILS IN ALL SECOND LEVEL SCHOOLS
TAKING EACH SUBJECT IN THE JUNIOR CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. Irish.. .. .	175,767	33,983	44,227	54,704	42,853	446	-	54,258	42,853	
2. English.. .. .	180,936	34,705	45,397	56,740	44,094	-	-	56,740	44,094	
3. Mathematics	180,933	34,707	45,397	56,722	44,107	-	-	56,722	44,107	
4. History.. .. .	167,927	34,349	45,108	48,883	39,587	-	8	48,883	39,579	
5. Geography.. .. .	169,022	34,484	45,118	49,648	39,772	1	-	49,647	39,772	
6. Latin.. .. .	2,283	1,596	384	182	121	-	2	182	119	
7. Greek.. .. .	174	138	-	19	17	-	-	19	17	
8. Hebrew Studies	14	-	-	6	8	-	-	6	8	
9. Classical Studies.. .. .	2,068	805	571	385	307	97	-	288	307	
10. French	133,034	25,628	36,886	37,247	33,273	161	-	37,086	33,273	
11. German.. .. .	45,807	10,621	13,945	11,137	10,104	279	10	10,858	10,094	
12. Spanish.. .. .	7,653	1,507	2,973	1,599	1,574	86	183	1,513	1,391	
13. Italian	863	133	400	193	137	3	4	190	133	
14. Science.. .. .	157,476	33,451	36,356	48,874	38,795	1	-	48,873	38,795	
15. Science (with Local Studies)	2,451	19	-	1,493	939	32	-	1,461	939	
16. Home Economics	69,487	350	27,290	10,559	31,288	57	2,865	10,502	28,423	
17. Music	39,519	4,765	18,345	6,483	9,926	93	234	6,390	9,692	
18. Art, Craft & Design	77,779	11,870	23,573	20,085	22,251	261	509	19,824	21,742	
19. Materials Technology (Wood)	52,805	10,502	125	33,915	8,263	761	-	33,154	8,263	
20. Metalwork.. .. .	28,721	2,073	-	22,618	4,030	2,417	-	20,201	4,030	
21. Technical Graphics	50,455	13,183	904	28,883	7,485	1,190	-	27,693	7,485	
22. Technology.. .. .	11,351	3,435	2,137	4,152	1,627	226	77	3,926	1,550	
23. Business Studies.. .. .	121,456	27,163	34,919	29,200	30,174	12	423	29,188	29,751	
24. Typewriting.. .. .	2,335	144	1,396	295	500	-	114	295	386	
25. Civics.. .. .	14	14	-	-	-	-	-	-	-	
26. Physical Education.. .. .	158,773	30,435	43,628	47,288	37,422	299	1	46,989	37,421	
27. Envir& Social Studies.. .. .	2,693	315	379	1,202	797	1	9	1,201	788	
† 28. E.S.P.-History 1	15	-	-	6	9	-	-	6	9	
29. E.S.P.-Geography 1	-	-	-	-	-	-	-	-	-	
30. Computer Studies.. .. .	64,914	14,985	13,320	20,420	16,189	54	-	20,366	16,189	
31. Keyboarding	753	-	344	197	212	-	3	197	209	
32. Choir.. .. .	20,453	550	16,173	1,512	2,218	-	107	1,512	2,111	
33. Orchestra	584	-	469	32	83	-	-	32	83	
34. Religious Education.. .. .	172,872	33,846	44,182	53,367	41,477	-	-	53,367	41,477	
35. Civic, Social & Political Educ	180,943	34,693	45,394	56,740	44,116	-	-	56,740	44,116	
36. Health Education.. .. .	16,998	1,812	5,618	5,501	4,067	1	71	5,500	3,996	
37. Speech & Drama.. .. .	5,639	240	4,866	247	286	-	14	247	272	
Total number of pupils in the Junior Certificate Programme	180,998	34,707	45,398	56,764	44,129	-	-	-	-	

† E.S.P. denotes European Studies Project

TABLE 4.14 — NUMBER OF PUPILS IN SECONDARY SCHOOLS
TAKING EACH SUBJECT IN THE JUNIOR CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. Irish.. .. .	105,568	32,672	43,474	15,973	13,449	446	-	15,527	13,449	
2. English.. .. .	108,772	33,380	44,634	16,762	13,996	-	-	16,762	13,996	
3. Mathematics	108,766	33,382	44,634	16,758	13,992	-	-	16,758	13,992	
4. History.. .. .	108,440	33,299	44,404	16,754	13,983	-	-	16,754	13,983	
5. Geography	108,443	33,286	44,417	16,753	13,987	-	-	16,753	13,987	
6. Latin.. .. .	2,281	1,596	384	182	119	-	-	182	119	
7. Greek	174	138	-	19	17	-	-	19	17	
8. Hebrew Studies	14	-	-	6	8	-	-	6	8	
9. Classical Studies.. .. .	1,755	805	571	233	146	97	-	136	146	
10. French	85,207	24,892	36,301	12,631	11,383	141	-	12,490	11,383	
11. German.. .. .	32,625	10,373	13,896	4,524	3,832	276	4	4,248	3,828	
12. Spanish.. .. .	5,854	1,507	2,886	692	769	59	183	633	586	
13. Italian	538	133	400	3	2	3	2	-	-	
14. Science.. .. .	96,502	32,345	35,817	15,502	12,838	-	-	15,502	12,838	
15. Science (with Local Studies)..	62	19	-	25	18	-	-	25	18	
16. Home Economics	39,276	332	26,894	2,747	9,303	46	1,233	2,701	8,070	
17. Music	28,187	4,588	18,015	2,331	3,253	79	70	2,252	3,183	
18. Art, Craft & Design	46,704	11,367	23,115	5,623	6,599	98	300	5,525	6,299	
19. Materials Technology (Wood)	19,145	9,950	125	7,477	1,593	48	-	7,429	1,593	
20. Metalwork.. .. .	3,387	1,575	-	1,502	310	262	-	1,240	310	
21. Technical Graphics	22,895	12,700	904	7,482	1,809	549	-	6,933	1,809	
22. Technology	7,490	3,394	2,046	1,482	568	74	25	1,408	543	
23. Business Studies.. .. .	83,611	26,534	34,606	12,019	10,452	12	-	12,007	10,452	
24. Typewriting	1,756	143	1,396	76	141	-	-	76	141	
25. Civics	14	14	-	-	-	-	-	-	-	
26. Physical Education	99,435	29,220	42,920	14,780	12,515	299	-	14,481	12,515	
27. Envir& Social Studies	652	254	379	5	14	-	9	5	5	
28. E.S.P. - History 1.. .. .	-	-	-	-	-	-	-	-	-	
29. E.S.P. - Geography 1	-	-	-	-	-	-	-	-	-	
30. Computer Studies	39,299	14,350	12,879	6,428	5,642	3	-	6,425	5,642	
31. Keyboarding	462	-	344	38	80	-	3	38	77	
32. Choir	19,844	550	16,173	1,203	1,918	-	104	1,203	1,814	
33. Orchestra	584	-	469	32	83	-	-	32	83	
34. Religious Education.. .. .	105,417	32,547	43,476	16,024	13,370	-	-	16,024	13,370	
35. Civic, Social & Political Educ	108,759	33,368	44,634	16,761	13,996	-	-	16,761	13,996	
36. Health Education.. .. .	11,557	1,812	5,618	2,264	1,863	1	71	2,263	1,792	
37. Speech & Drama.. .. .	5,398	240	4,866	125	167	-	-	125	167	
Total number of Secondary Pupils in the Junior Certificate Programme	108,776	33,382	44,635	16,763	13,996	-	-	-	-	

TABLE 4.15 — NUMBER OF PUPILS IN VOCATIONAL SCHOOLS
TAKING EACH SUBJECT IN THE JUNIOR CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. Irish.. .. .	42,315	490	111	24,524	17,190	-	-	24,524	17,190	
2. English.. .. .	43,456	497	114	25,271	17,574	-	-	25,271	17,574	
3. Mathematics	43,458	497	114	25,257	17,590	-	-	25,257	17,590	
4. History.. .. .	32,968	407	114	18,516	13,931	-	8	18,516	13,923	
5. Geography	33,960	452	111	19,210	14,187	1	-	19,209	14,187	
6. Latin.. .. .	2	-	-	-	2	-	2	-	-	
7. Greek	-	-	-	-	-	-	-	-	-	
8. Hebrew Studies	-	-	-	-	-	-	-	-	-	
9. Classical Studies.. .. .	-	-	-	-	-	-	-	-	-	
10. French	28,123	300	67	15,177	12,579	20	-	15,157	12,579	
11. German.. .. .	6,824	127	-	3,434	3,263	3	3	3,431	3,260	
12. Spanish.. .. .	881	-	44	467	370	26	-	441	370	
13. Italian	287	-	-	166	121	-	2	166	119	
14. Science.. .. .	36,167	433	46	20,762	14,926	1	-	20,761	14,926	
15. Science (with Local Studies)..	2,268	-	-	1,398	870	32	-	1,366	870	
16. Home Economics	19,076	18	64	5,452	13,542	11	1,070	5,441	12,472	
17. Music	5,005	-	52	1,921	3,032	14	162	1,907	2,870	
18. Art, Craft & Design	19,346	232	71	9,493	9,550	163	209	9,330	9,341	
19. Materials Technology (Wood)	22,502	293	-	18,010	4,199	713	-	17,297	4,199	
20. Metalwork.. .. .	17,898	266	-	15,156	2,476	1,618	-	13,538	2,476	
21. Technical Graphics	19,125	294	-	15,040	3,791	587	-	14,453	3,791	
22. Technology	2,172	41	-	1,459	672	118	52	1,341	620	
23. Business Studies.. .. .	22,357	250	84	10,188	11,835	-	423	10,188	11,412	
24. Typewriting	565	1	-	211	353	-	114	211	239	
25. Civics	-	-	-	-	-	-	-	-	-	
26. Physical Education	32,876	444	82	18,986	13,364	-	1	18,986	13,363	
27. Envir& Social Studies	1,305	19	-	799	487	-	-	799	487	
28. E.S.P. - History 1.. .. .	15	-	-	6	9	-	-	6	9	
29. E.S.P. - Geography 1	-	-	-	-	-	-	-	-	-	
30. Computer Studies	17,427	316	44	10,019	7,048	13	-	10,006	7,048	
31. Keyboarding	178	-	-	104	74	-	-	104	74	
32. Choir	151	-	-	68	83	-	-	68	83	
33. Orchestra	-	-	-	-	-	-	-	-	-	
34. Religious Education.. .. .	40,082	479	83	23,318	16,202	-	-	23,318	16,202	
35. Civic, Social & Political Educ	43,475	497	111	25,272	17,595	-	-	25,272	17,595	
36. Health Education.. .. .	3,887	-	-	2,241	1,646	-	-	2,241	1,646	
37. Speech & Drama.. .. .	28	-	-	12	16	-	13	12	3	
Total number of Vocational Pupils in the Junior Certificate Programme	43,511	497	114	25,293	17,607	-	-	-	-	

TABLE 4.16 — NUMBER OF PUPILS IN COMMUNITY AND COMPREHENSIVE SCHOOLS
TAKING EACH SUBJECT IN THE JUNIOR CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. Irish.. .. .	27,884	821	642	14,207	12,214	-	-	14,207	12,214	
2. English.. .. .	28,708	828	649	14,707	12,524	-	-	14,707	12,524	
3. Mathematics.. .. .	28,709	828	649	14,707	12,525	-	-	14,707	12,525	
4. History.. .. .	26,519	643	590	13,613	11,673	-	-	13,613	11,673	
5. Geography.. .. .	26,619	746	590	13,685	11,598	-	-	13,685	11,598	
6. Latin.. .. .	-	-	-	-	-	-	-	-	-	
7. Greek.. .. .	-	-	-	-	-	-	-	-	-	
8. Hebrew Studies	-	-	-	-	-	-	-	-	-	
9. Classical Studies.. .. .	313	-	-	152	161	-	-	152	161	
10. French	19,704	436	518	9,439	9,311	-	-	9,439	9,311	
11. German.. .. .	6,358	121	49	3,179	3,009	-	3	3,179	3,006	
12. Spanish.. .. .	918	-	43	440	435	1	-	439	435	
13. Italian	38	-	-	24	14	-	-	24	14	
14. Science.. .. .	24,807	673	493	12,610	11,031	-	-	12,610	11,031	
15. Science (with Local Studies)	121	-	-	70	51	-	-	70	51	
16. Home Economics	11,135	-	332	2,360	8,443	-	562	2,360	7,881	
17. Music.. .. .	6,327	177	278	2,231	3,641	-	2	2,231	3,639	
18. Art, Craft & Design.. .. .	11,729	271	387	4,969	6,102	-	-	4,969	6,102	
19. Materials Technology (Wood)	11,158	259	-	8,428	2,471	-	-	8,428	2,471	
20. Metalwork.. .. .	7,436	232	-	5,960	1,244	537	-	5,423	1,244	
21. Technical Graphics	8,435	189	-	6,361	1,885	54	-	6,307	1,885	
22. Technology.. .. .	1,689	-	91	1,211	387	34	-	1,177	387	
23. Business Studies.. .. .	15,488	379	229	6,993	7,887	-	-	6,993	7,887	
24. Typewriting.. .. .	14	-	-	8	6	-	-	8	6	
25. Civics	-	-	-	-	-	-	-	-	-	
26. Physical Education	26,462	771	626	13,522	11,543	-	-	13,522	11,543	
27. Envir& Social Studies	736	42	-	398	296	1	-	397	296	
28. E.S.P.-History 1	-	-	-	-	-	-	-	-	-	
29. E.S.P.-Geography 1	-	-	-	-	-	-	-	-	-	
30. Computer Studies.. .. .	8,188	319	397	3,973	3,499	38	-	3,935	3,499	
31. Keyboarding	113	-	-	55	58	-	-	55	58	
32. Choir.. .. .	458	-	-	241	217	-	3	241	214	
33. Orchestra	-	-	-	-	-	-	-	-	-	
34. Religious Education.. .. .	27,373	820	623	14,025	11,905	-	-	14,025	11,905	
35. Civic, Social & Political Educ	28,709	828	649	14,707	12,525	-	-	14,707	12,525	
36. Health Education.. .. .	1,554	-	-	996	558	-	-	996	558	
37. Speech & Drama.. .. .	213	-	-	110	103	-	1	110	102	
Total number of Community and Comprehensive Pupils in the Junior Certificate Programme	28,711	828	649	14,708	12,526	-	-	-	-	

TABLE 4.17 — NUMBER OF PUPILS IN ALL SECOND LEVEL SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. Irish	105,077	18,534	26,664	32,228	27,651	-	-	32,228	27,651	
2. English	107,690	18,944	27,270	33,109	28,367	108	-	33,001	28,367	
3. Latin	275	155	69	30	21	6	3	24	18	
4. Greek	20	15	1	-	4	-	4	-	-	
5. Hebrew Studies	7	-	-	4	3	-	-	4	3	
6. French	70,430	11,485	19,980	18,524	20,441	68	17	18,456	20,424	
7. German	18,864	3,592	5,389	4,905	4,978	192	256	4,713	4,722	
8. Italian	292	37	139	73	43	32	5	41	38	
9. Spanish	3,621	635	1,370	843	773	70	93	773	680	
10. History	23,360	5,320	5,244	7,863	4,933	208	139	7,655	4,794	
11. Geography	56,478	11,779	13,156	17,856	13,687	217	2	17,639	13,685	
12. Maths	108,351	19,037	27,317	33,367	28,630	-	-	33,367	28,630	
13. Applied Maths	2,125	1,064	277	603	181	138	11	465	170	
14. Physics	17,763	5,452	2,689	7,877	1,745	805	61	7,072	1,684	
15. Chemistry	12,999	2,895	3,946	3,210	2,948	241	136	2,969	2,812	
16. Physics and Chemistry ..	2,182	381	138	1,178	485	141	-	1,037	485	
17. Agricultural Science	6,144	1,252	94	3,595	1,203	269	1	3,326	1,202	
18. Biology	47,454	6,024	14,278	9,607	17,545	77	247	9,530	17,298	
19. Agricultural Economics ..	154	13	1	100	40	39	-	61	40	
20. Engineering	10,937	770	-	9,490	677	3,459	5	6,031	672	
21. Technical Drawing	13,524	3,099	101	9,488	836	3,045	-	6,443	836	
22. Construction Studies	18,848	3,674	73	13,894	1,207	3,217	-	10,677	1,207	
23. Home Economics (S.S.) ..	36,047	861	14,175	3,783	17,228	17	1,637	3,766	15,591	
24. Home Economics (General)	491	46	121	71	253	-	49	71	204	
25. Accounting	15,159	3,425	4,223	3,653	3,858	289	102	3,364	3,756	
26. Business Studies	46,480	9,234	12,977	11,451	12,818	140	194	11,311	12,624	
27. Economics	9,220	3,361	1,933	2,462	1,464	255	57	2,207	1,407	
28. Economic History	208	38	9	91	70	11	5	80	65	
29. Art (with Design option) ..	10,885	1,626	2,844	2,950	3,465	151	72	2,799	3,393	
30. Art (with Craftwork option)	8,392	795	2,397	2,171	3,029	67	189	2,104	2,840	
31. Music A	-	-	-	-	-	-	-	-	-	
32. Music B	-	-	-	-	-	-	-	-	-	
33. Physical Education	63,327	10,690	19,765	18,056	14,816	1,413	505	16,643	14,311	
34. Classical Studies	1,153	400	362	199	192	40	2	159	190	
35. Computer Studies	34,310	4,610	9,660	10,444	9,596	383	397	10,061	9,199	
36. Keyboarding	201	-	80	55	66	-	-	55	66	
37. Choir	4,822	1	3,640	335	846	-	213	335	633	
38. Orchestra	448	-	379	16	53	-	14	16	39	
39. Religious Education	95,503	16,938	25,734	28,367	24,464	1,543	595	26,824	23,869	
40. Typewriting	1,169	-	420	339	410	-	18	339	392	
41. Health Education	2,830	69	1,479	634	648	-	-	634	648	
42. Speech & Drama	1,827	-	1,722	6	99	-	80	6	19	
43. Civics	2,734	-	981	691	1,062	4	265	687	797	
44. Music	6,394	312	3,175	835	2,072	34	359	801	1,713	
Total Number of Pupils in the Leaving Certificate Programme	108,535	19,050	27,331	33,445	28,709	-	-	-	-	

Explanatory Note: In the cycle German is provided to 18,864 persons. In single sex schools German is provided to 3,592 boys and 5,389 girls respectively. In mixed schools German is provided to 4,905 boys and 4,978 girls. Within mixed schools, where German is provided to boys only, girls only or both sexes, 192 boys, 256 girls and 4,713 boys plus 4,722 girls respectively take it.

TABLE 4.18 — NUMBER OF PUPILS IN SECONDARY SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both Sexes of which	
									Boys	Girls
1. Irish	66,224	18,162	26,395	11,897	9,770	-	-	11,897	9,770	
2. English	67,933	18,568	26,988	12,306	10,071	108	-	12,198	10,071	
3. Latin	275	155	69	30	21	6	3	24	18	
4. Greek	20	15	1	-	4	-	4	-	-	
5. Hebrew Studies	7	-	-	4	3	-	-	4	3	
6. French	45,674	11,217	19,704	7,240	7,513	68	3	7,172	7,510	
7. German	12,999	3,533	5,376	2,123	1,967	187	245	1,936	1,722	
8. Italian	224	37	139	39	9	32	3	7	6	
9. Spanish	2,815	635	1,359	405	416	67	91	338	325	
10. History	15,484	5,182	5,197	3,389	1,716	124	115	3,265	1,601	
11. Geography	37,391	11,517	13,012	7,505	5,357	157	-	7,348	5,357	
12. Maths	68,402	18,661	27,035	12,485	10,221	-	-	12,485	10,221	
13. Applied Maths	1,733	1,060	277	322	74	102	9	220	65	
14. Physics	11,999	5,352	2,672	3,178	797	386	55	2,792	742	
15. Chemistry	9,834	2,866	3,912	1,692	1,364	157	110	1,535	1,254	
16. Physics and Chemistry ..	1,037	381	138	348	170	86	-	262	170	
17. Agricultural Science	2,944	1,252	94	1,216	382	68	-	1,148	382	
18. Biology	30,285	5,925	14,156	3,933	6,271	69	211	3,864	6,060	
19. Agricultural Economics ..	78	13	1	39	25	19	-	20	25	
20. Engineering	1,581	690	-	784	107	136	5	648	102	
21. Technical Drawing	6,078	3,062	101	2,681	234	921	-	1,760	234	
22. Construction Studies	7,519	3,594	73	3,570	282	1,160	-	2,410	282	
23. Home Economics (S.S.) ..	22,051	861	14,067	1,556	5,567	17	551	1,539	5,016	
24. Home Economics (General)	196	46	112	2	36	-	17	2	19	
25. Accounting	10,911	3,359	4,197	1,841	1,514	255	68	1,586	1,446	
26. Business Studies	32,036	9,041	12,826	5,514	4,655	140	78	5,374	4,577	
27. Economics	7,483	3,317	1,874	1,590	702	241	36	1,349	666	
28. Economic History	177	38	9	74	56	3	4	71	52	
29. Art (with Design option) ..	6,612	1,572	2,792	1,112	1,136	132	29	980	1,107	
30. Art (with Craftwork option)	4,469	795	2,388	536	750	31	141	505	609	
31. Music A	-	-	-	-	-	-	-	-	-	
32. Music B	-	-	-	-	-	-	-	-	-	
33. Physical Education	43,389	10,338	19,485	7,550	6,016	1,390	504	6,160	5,512	
34. Classical Studies	983	400	362	130	91	32	2	98	89	
35. Computer Studies	20,536	4,440	9,430	3,390	3,276	310	394	3,080	2,882	
36. Keyboarding	80	-	80	-	-	-	-	-	-	
37. Choir	4,526	1	3,640	228	657	-	213	228	444	
38. Orchestra	448	-	379	16	53	-	14	16	39	
39. Religious Education	61,688	16,575	25,454	10,749	8,910	1,392	594	9,357	8,316	
40. Typewriting	805	-	420	183	202	-	-	183	202	
41. Health Education	1,938	69	1,479	181	209	-	-	181	209	
42. Speech & Drama	1,572	-	1,492	-	80	-	80	-	-	
43. Civics	1,714	-	981	215	518	1	265	214	253	
44. Music	4,544	312	3,141	312	779	28	247	284	532	
Total Number of Secondary Pupils in the Leaving Certificate Programme	68,534	18,674	27,049	12,533	10,278	-	-	-	-	

TABLE 4.19 — NUMBER OF PUPILS IN VOCATIONAL SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both Sexes of which	
									Boys	Girls
1. Irish		23,042	75	51	12,521	10,395	-	-	12,521	10,395
2. English		23,546	75	52	12,788	10,631	-	-	12,788	10,631
3. Latin		-	-	-	-	-	-	-	-	-
4. Greek		-	-	-	-	-	-	-	-	-
5. Hebrew Studies		-	-	-	-	-	-	-	-	-
6. French		14,921	54	50	7,154	7,663	-	14	7,154	7,649
7. German		3,051	21	-	1,536	1,494	5	11	1,531	1,483
8. Italian		59	-	-	29	30	-	2	29	28
9. Spanish		573	-	2	310	261	3	2	307	259
10. History		4,269	29	7	2,514	1,719	84	22	2,430	1,697
11. Geography		10,387	41	44	5,759	4,543	60	2	5,699	4,541
12. Maths		23,639	75	52	12,835	10,677	-	-	12,835	10,677
13. Applied Maths		187	-	-	140	47	26	2	114	45
14. Physics		3,147	19	-	2,627	501	342	6	2,285	495
15. Chemistry		1,482	3	-	743	736	57	26	686	710
16. Physics and Chemistry ..		976	-	-	706	270	55	-	651	270
17. Agricultural Science		2,022	-	-	1,523	499	201	1	1,322	498
18. Biology		10,173	-	34	3,551	6,588	8	19	3,543	6,569
19. Agricultural Economics ..		75	-	-	60	15	19	-	41	15
20. Engineering		6,488	20	-	6,059	409	2,533	-	3,526	409
21. Technical Drawing		5,250	10	-	4,833	407	1,641	-	3,192	407
22. Construction Studies		7,586	26	-	6,971	589	1,732	-	5,239	589
23. Home Economics (S.S.) ..		8,767	-	-	1,460	7,307	-	731	1,460	6,576
24. Home Economics (General)		162	-	9	33	120	-	32	33	88
25. Accounting		2,288	-	-	936	1,352	14	34	922	1,318
26. Business Studies		9,108	62	50	3,735	5,261	-	112	3,735	5,149
27. Economics		851	-	-	447	404	8	20	439	384
28. Economic History		24	-	-	13	11	8	1	5	10
29. Art (with Design option) ..		2,654	5	-	1,210	1,439	19	23	1,191	1,416
30. Art (with Craftwork option)		2,329	-	9	1,013	1,307	35	18	978	1,289
31. Music A		-	-	-	-	-	-	-	-	-
32. Music B		-	-	-	-	-	-	-	-	-
33. Physical Education		10,006	70	50	5,468	4,418	9	1	5,459	4,417
34. Classical Studies		82	-	-	32	50	7	-	25	50
35. Computer Studies		8,220	39	-	4,438	3,743	73	3	4,365	3,740
36. Keyboarding		28	-	-	4	24	-	-	4	24
37. Choir		-	-	-	-	-	-	-	-	-
38. Orchestra		-	-	-	-	-	-	-	-	-
39. Religious Education		19,270	70	50	10,458	8,692	151	1	10,307	8,691
40. Typewriting		133	-	-	62	71	-	18	62	53
41. Health Education		446	-	-	238	208	-	-	238	208
42. Speech & Drama		-	-	-	-	-	-	-	-	-
43. Civics		44	-	-	25	19	2	-	23	19
44. Music		739	-	-	187	552	3	103	184	449
Total Number of Vocational Pupils in the Leaving Certificate Programme		23,671	75	52	12,854	10,690	-	-	-	-

TABLE 4.20 — NUMBER OF PUPILS IN COMMUNITY AND COMPREHENSIVE SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both Sexes of which	
									Boys	Girls
1. Irish	15,811	297	218	7,810	7,486	-	-	7,810	7,486	
2. English	16,211	301	230	8,015	7,665	-	-	8,015	7,665	
3. Latin	-	-	-	-	-	-	-	-	-	
4. Greek	-	-	-	-	-	-	-	-	-	
5. Hebrew Studies	-	-	-	-	-	-	-	-	-	
6. French	9,835	214	226	4,130	5,265	-	-	4,130	5,265	
7. German	2,814	38	13	1,246	1,517	-	-	1,246	1,517	
8. Italian	9	-	-	5	4	-	-	5	4	
9. Spanish	233	-	9	128	96	-	-	128	96	
10. History	3,607	109	40	1,960	1,498	-	2	1,960	1,496	
11. Geography	8,700	221	100	4,592	3,787	-	-	4,592	3,787	
12. Maths	16,310	301	230	8,047	7,732	-	-	8,047	7,732	
13. Applied Maths	205	4	-	141	60	10	-	131	60	
14. Physics	2,617	81	17	2,072	447	77	-	1,995	447	
15. Chemistry	1,683	26	34	775	848	27	-	748	848	
16. Physics and Chemistry ..	169	-	-	124	45	-	-	124	45	
17. Agricultural Science	1,178	-	-	856	322	-	-	856	322	
18. Biology	6,996	99	88	2,123	4,686	-	17	2,123	4,669	
19. Agricultural Economics ..	1	-	-	1	-	1	-	-	-	
20. Engineering	2,868	60	-	2,647	161	790	-	1,857	161	
21. Technical Drawing	2,196	27	-	1,974	195	483	-	1,491	195	
22. Construction Studies	3,743	54	-	3,353	336	325	-	3,028	336	
23. Home Economics (S.S.) ..	5,229	-	108	767	4,354	-	355	767	3,999	
24. Home Economics (General)	133	-	-	36	97	-	-	36	97	
25. Accounting	1,960	66	26	876	992	20	-	856	992	
26. Business Studies	5,336	131	101	2,202	2,902	-	4	2,202	2,898	
27. Economics	886	44	59	425	358	6	1	419	357	
28. Economic History	7	-	-	4	3	-	-	4	3	
29. Art (with Design option) ..	1,619	49	52	628	890	-	20	628	870	
30. Art (with Craftwork option)	1,594	-	-	622	972	1	30	621	942	
31. Music A	-	-	-	-	-	-	-	-	-	
32. Music B	-	-	-	-	-	-	-	-	-	
33. Physical Education	9,932	282	230	5,038	4,382	14	-	5,024	4,382	
34. Classical Studies	88	-	-	37	51	1	-	36	51	
35. Computer Studies	5,554	131	230	2,616	2,577	-	-	2,616	2,577	
36. Keyboarding	93	-	-	51	42	-	-	51	42	
37. Choir	296	-	-	107	189	-	-	107	189	
38. Orchestra	-	-	-	-	-	-	-	-	-	
39. Religious Education	14,545	293	230	7,160	6,862	-	-	7,160	6,862	
40. Typewriting	231	-	-	94	137	-	-	94	137	
41. Health Education	446	-	-	215	231	-	-	215	231	
42. Speech & Drama	255	-	230	6	19	-	-	6	19	
43. Civics	976	-	-	451	525	1	-	450	525	
44. Music	1,111	-	34	336	741	3	9	333	732	
Total Number of Community and Comprehensive Pupils in the Leaving Certificate Programme	16,330	301	230	8,058	7,741	-	-	-	-	

TABLE 4.21 — NUMBER OF PUPILS IN ALL SECOND LEVEL SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE APPLIED PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. French		2,728	227	549	1,136	816	-	11	1,136	805
2. German		732	94	159	308	171	-	-	308	171
3. Spanish		868	82	317	243	226	-	-	243	226
4. Italian		266	87	23	100	56	-	-	100	56
5. Communicative Irish		5,332	640	1,197	2,099	1,396	30	-	2,069	1,396
6. Voc Preparation and Guidance		7,192	842	1,683	2,741	1,926	-	-	2,741	1,926
7. English and Communication ..		7,191	842	1,683	2,740	1,926	-	-	2,740	1,926
8. Social Education		7,192	842	1,683	2,741	1,926	-	-	2,741	1,926
9. Arts Dance		117	-	72	30	15	-	-	30	15
10. Arts Drama		1,815	135	435	735	510	5	9	730	501
11. Arts Visual		3,597	451	768	1,376	1,002	-	-	1,376	1,002
12. Arts Music		772	74	322	210	166	-	12	210	154
13. Leisure and Recreation		5,862	720	1,275	2,281	1,586	5	1	2,276	1,585
14. Mathematic Applications		7,192	842	1,683	2,741	1,926	-	-	2,741	1,926
15. Information Technology		5,996	670	1,328	2,363	1,635	-	-	2,363	1,635
16. Agriculture/Horticulture		671	92	9	364	206	-	-	364	206
17. Hotel Catering & Tourism		3,706	123	1,196	1,140	1,247	-	127	1,140	1,120
18. Construction/Manufacturing ..		2,882	613	-	1,611	658	268	-	1,343	658
19. Crafts and Design		1,252	194	301	383	374	-	13	383	361
20. Engineering (LCA)		1,488	170	-	1,077	241	368	-	709	241
21. Community Care		878	-	616	89	173	-	41	89	132
22. Office Skills & Retail Distr ..		1,204	131	439	238	396	-	10	238	386
23. Technology (LCA)		249	48	20	108	73	-	-	108	73
24. Leisure Studies		325	40	18	179	88	35	-	144	88
25. Information Tech (Specialism)		1,599	189	584	452	374	12	-	440	374
Total Number of Pupils in the Leaving Certificate Applied Programme		7,193	842	1,684	2,741	1,926	-	-	-	-

TABLE 4.22 — NUMBER OF PUPILS IN SECONDARY SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE APPLIED PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. French		922	185	525	113	99	-	9	113	90
2. German		307	82	159	31	35	-	-	31	35
3. Spanish		463	66	317	35	45	-	-	35	45
4. Italian		90	52	23	10	5	-	-	10	5
5. Communicative Irish		2,091	523	1,164	218	186	-	-	218	186
6. Voc Preparation and Guidance		2,882	658	1,650	296	278	-	-	296	278
7. English and Communication ..		2,882	658	1,650	296	278	-	-	296	278
8. Social Education		2,882	658	1,650	296	278	-	-	296	278
9. Arts Dance		72	-	72	-	-	-	-	-	-
10. Arts Drama		711	95	435	89	92	5	9	84	83
11. Arts Visual		1,462	393	767	154	148	-	-	154	148
12. Arts Music		370	27	300	21	22	-	-	21	22
13. Leisure and Recreation		2,279	550	1,274	250	205	5	-	245	205
14. Mathematic Applications		2,882	658	1,650	296	278	-	-	296	278
15. Information Technology		2,293	510	1,295	246	242	-	-	246	242
16. Agriculture/Horticulture		156	48	9	51	48	-	-	51	48
17. Hotel Catering & Tourism		1,587	111	1,196	124	156	-	26	124	130
18. Construction/Manufacturing ..		802	468	-	214	120	12	-	202	120
19. Crafts and Design		477	143	279	28	27	-	-	28	27
20. Engineering (LCA)		89	49	-	28	12	10	-	18	12
21. Community Care		659	-	583	26	50	-	-	26	50
22. Office Skills & Retail Distr ..		625	131	406	22	66	-	-	22	66
23. Technology (LCA)		84	48	20	8	8	-	-	8	8
24. Leisure Studies		81	40	18	10	13	-	-	10	13
25. Information Tech (Specialism)		860	151	584	66	59	-	-	66	59
Total Number of Secondary Pupils in the Leaving Certificate Applied Programme		2,883	658	1,651	296	278	-	-	-	-

TABLE 4.23 — NUMBER OF PUPILS IN VOCATIONAL SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE APPLIED PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. French		1,295	26	24	745	500	-	1	745	499
2. German		248	12	-	156	80	-	-	156	80
3. Spanish		174	-	-	89	85	-	-	89	85
4. Italian		72	18	-	39	15	-	-	39	15
5. Communicative Irish		2,087	82	33	1,198	774	7	-	1,191	774
6. Voc Preparation and Guidance		2,650	116	33	1,498	1,003	-	-	1,498	1,003
7. English and Communication ..		2,649	116	33	1,497	1,003	-	-	1,497	1,003
8. Social Education		2,650	116	33	1,498	1,003	-	-	1,498	1,003
9. Arts Dance		45	-	-	30	15	-	-	30	15
10. Arts Drama		737	30	-	443	264	-	-	443	264
11. Arts Visual		1,137	58	1	645	433	-	-	645	433
12. Arts Music		280	18	22	130	110	-	12	130	98
13. Leisure and Recreation		2,209	102	1	1,260	846	-	-	1,260	846
14. Mathematic Applications		2,650	116	33	1,498	1,003	-	-	1,498	1,003
15. Information Technology		2,235	108	33	1,273	821	-	-	1,273	821
16. Agriculture/Horticulture		351	12	-	233	106	-	-	233	106
17. Hotel Catering & Tourism		1,270	6	-	597	667	-	74	597	593
18. Construction/Manufacturing ..		1,278	116	-	866	296	145	-	721	296
19. Crafts and Design		502	32	22	230	218	-	13	230	205
20. Engineering (LCA)		952	79	-	714	159	296	-	418	159
21. Community Care		157	-	33	42	82	-	21	42	61
22. Office Skills & Retail Distr ..		408	-	33	131	244	-	10	131	234
23. Technology (LCA)		125	-	-	79	46	-	-	79	46
24. Leisure Studies		170	-	-	105	65	12	-	93	65
25. Information Tech (Specialism)		456	22	-	232	202	1	-	231	202
Total Number of Vocational Pupils in the Leaving Certificate Applied Programme		2,650	116	33	1,498	1,003	-	-	-	-

TABLE 4.24 — NUMBER OF PUPILS IN COMMUNITY AND COMPREHENSIVE SCHOOLS
TAKING EACH SUBJECT IN THE LEAVING CERTIFICATE APPLIED PROGRAMME
CLASSIFIED BY SEX CATEGORY OF SCHOOL

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. French		511	16	-	278	217	-	1	278	216
2. German		177	-	-	121	56	-	-	121	56
3. Spanish		231	16	-	119	96	-	-	119	96
4. Italian		104	17	-	51	36	-	-	51	36
5. Communicative Irish		1,154	35	-	683	436	23	-	660	436
6. Voc Preparation and Guidance		1,660	68	-	947	645	-	-	947	645
7. English and Communication ..		1,660	68	-	947	645	-	-	947	645
8. Social Education		1,660	68	-	947	645	-	-	947	645
9. Arts Dance		-	-	-	-	-	-	-	-	-
10. Arts Drama		367	10	-	203	154	-	-	203	154
11. Arts Visual		998	-	-	577	421	-	-	577	421
12. Arts Music		122	29	-	59	34	-	-	59	34
13. Leisure and Recreation		1,374	68	-	771	535	-	1	771	534
14. Mathematic Applications		1,660	68	-	947	645	-	-	947	645
15. Information Technology		1,468	52	-	844	572	-	-	844	572
16. Agriculture/Horticulture		164	32	-	80	52	-	-	80	52
17. Hotel Catering & Tourism		849	6	-	419	424	-	27	419	397
18. Construction/Manufacturing ..		802	29	-	531	242	111	-	420	242
19. Crafts and Design		273	19	-	125	129	-	-	125	129
20. Engineering (LCA)		447	42	-	335	70	62	-	273	70
21. Community Care		62	-	-	21	41	-	20	21	21
22. Office Skills & Retail Distr ..		171	-	-	85	86	-	-	85	86
23. Technology (LCA)		40	-	-	21	19	-	-	21	19
24. Leisure Studies		74	-	-	64	10	23	-	41	10
25. Information Tech (Specialism)		283	16	-	154	113	11	-	143	113
Total Number of Community and Comprehensive Pupils in the Leaving Certificate Applied Programme		1,660	68	-	947	645	-	-	-	-

TABLE 4.25 — NUMBER OF SECOND LEVEL SCHOOLS PROVIDING MODERN LANGUAGES AB-INITIO AT SENIOR CYCLE

Subject	Category of School	Total	Single Sex Schools		Mixed Schools	Within Mixed Schools		
			Boys	Girls		To Boys Only	To Girls Only	To Both Sexes
1. French		79	15	2	62	9	-	53
2. German		24	3	1	20	3	1	16
3. Spanish		11	3	2	6	-	1	5
4. Italian		1	1	-	-	-	-	-

TABLE 4.26 — NUMBER OF SECOND LEVEL PUPILS TAKING MODERN LANGUAGES AB-INITIO AT SENIOR CYCLE

Subject	Category of School	Total	Single Sex Schools		Mixed Schools		Within Mixed Schools			
			Boys	Girls	Boys	Girls	Provided to Boys only	Provided to Girls only	Provided to both sexes of which	
									Boys	Girls
1. French		1,985	277	13	1,282	413	98	-	1,184	413
2. German		405	26	6	258	115	14	3	244	112
3. Spanish		196	47	37	85	27	-	8	85	19
4. Italian		15	15	-	-	-	-	-	-	-

Note: The ab-initio study of modern languages in senior cycle was introduced in 1989/90 to cater for senior cycle pupils who wished to begin the study of a language ab-initio but were not in a position to take on the Leaving Certificate course in that subject.

SECTION 5

SECOND LEVEL PUBLIC EXAMINATION STATISTICS

TABLE 5.1 — NUMBERS OF JUNIOR AND LEAVING CERTIFICATE EXAMINATION CANDIDATES IN 2001

		Males	Females	Total
1	Junior Certificate (excluding VTOS)	29,641	29,232	58,873
2	Junior Certificate (VTOS candidates)	667	584	1,251
3 = 1 + 2	Total Junior Certificate	30,308	29,816	60,124
4	Leaving Certificate School candidates (excluding VTOS and repeats)	23,431	25,961	49,392
5	Leaving Certificate school repeats	1,337	1,206	2,543
6 = 4 + 5	Total Leaving Certificate school candidates (excluding VTOS)	24,768	27,167	51,935
7	Leaving Certificate Applied	1,378	1,489	2,867
8	External Candidates	1,760	2,210	3,970
9	VTOS Candidates	270	495	765
10 = 6 + 7 + 8+9	Overall Leaving Certificate candidates	28,176	31,361	59,537

NOTE:

Junior Certificate candidates exclude students taking ab-initio subjects. VTOS candidates are examination candidates sitting the examination as participants in the Vocational Training Opportunities Scheme. These may be either school candidates who have studied in a second level school, or they may be candidates who have studied in special centres outside a second level school.

Leaving Certificate external candidates comprise candidates who have studied outside the second level school system. These exclude VTOS students. In some cases, external candidates have sat only one or two subjects in the Leaving Certificate.

The total of Leaving school candidates in line 6 excludes VTOS candidates. It is not possible to disaggregate the total of VTOS candidates shown in line 9 between school candidates and other types of candidates.

Since 1975, each candidate in the Leaving Certificate or Junior Certificate (Intermediate Certificate prior to 1992) has been awarded a Certificate showing the grades obtained without any overall result corresponding to failure, pass or honours.

In 2001, there were 4,415 public examination centres to which 4,434 superintendents were appointed. There were 5,682 examiners for all Junior Certificate and Leaving Certificate examinations, of which 942 corrected practical and project work at both Leaving Certificate and Junior Certificate and 1,033 were Oral Examiners in the Leaving Certificate Examination.

TABLE 5.2 — LEAVING CERTIFICATE 2001
AGGREGATE RESULTS

	Male	Female	Total
(i) Total Number of Candidates	26,798	29,872	56,670
(ii) Number of Candidates who sat a minimum of 5 subjects	25,931	28,613	54,544
(iii) Number of Candidates who received a minimum of 5 Grade D3s at any level	23,952	26,972	50,924
(iv) Number of Candidates who received a minimum of 6 Grade D3s at any level, of which a minimum of 2 were at Grade C3 or higher grades, on higher papers	14,162	17,417	31,579
(v) Number of Candidates who received a minimum of 6 Grade D3s at any level, of which a minimum of 4 were at Grade C3 or higher grades, on higher papers	8,141	11,944	20,085
(vi) Number of Candidates who received a minimum of 6 Grade C3s, or higher grades, on higher papers.. .. .	3,565	6,134	9,699
(vii) Number of Candidates who received a minimum of 6 Grade C3s on higher papers, of which a minimum of 3 were at Grade B3 or higher	3,146	5,426	8,572
(viii) Number of Candidates who received a minimum of 6 Grade C3s on higher papers, of which a minimum of 3 were at Grade A2 or higher	1,081	1,696	2,777

Note 1: The above data excludes Leaving Certificate Applied Candidates in the Leaving Certificate examination. School candidates, Repeat candidates, External candidates and VTOS candidates are included in the above table.

Note 2: Results of the Leaving Certificate examination are shown in the form of grades, each grade representing a percentage range of marks as follows;

Grade	Percentage Rate
A1	90-100
A2	85-89
B1	80-84
B2	75-79
B3	70-74
C1	65-69
C2	60-64

Grade	Percentage Rate
C3	55-59
D1	50-54
D2	45-49
D3	40-44
E	25-39
F	10-24
No Grade	0-9

TABLE 5.3 —JUNIOR CERTIFICATE 2001
AGGREGATE RESULTS FOR SCHOOL CANDIDATES

	Male	Female	Total
(i) Total Number of Candidates..	30,308	29,816	60,124
(ii) Number of Candidates who sat a minimum of 5 subjects..	29,639	29,155	58,794
(iii) Number of Candidates who received a minimum of 5 Grade D at any level	29,078	28,866	57,944
(iv) Number of Candidates who received a minimum of 6 Grade D at any level, of which a minimum of 2 were at Grade C or higher grades, on higher and common papers	21,622	23,430	45,052
(v) Number of Candidates who received a minimum of 6 Grade D at any level, of which a minimum of 4 were at Grade C or higher grades, on higher and common papers	15,549	18,600	34,149
(vi) Number of Candidates who received a minimum of 6 Grade C, or higher grades, on higher and common papers	11,234	14,867	26,101
(vii) Number of Candidates who received a minimum of 6 Grade C on higher and common papers, of which a minimum of 3 were at Grade B or higher	9,450	12,816	22,266
(viii) Number of Candidates who received a minimum of 6 Grade C on higher and common papers, of which a minimum of 3 were at Grade A	2,631	4,222	6,853

Note 1: The above data includes School candidates and VTOS candidates.

Note 2: Results of the Junior Certificate examination are shown in the form of grades, each grade representing a percentage range of marks as follows;

Grade	Percentage Rate
A.....	85 - 100
B.....	70 - 84
C.....	55 - 69
D.....	40 - 54
E.....	25 - 39
F.....	10 - 24
NG.....	0 - 9

TABLE 5.4 — LEAVING CERTIFICATE APPLIED 2001
RESULTS FOR SCHOOL CANDIDATES

	Male	Female	Total
(i) Total Number of Candidates	1,378	1,489	2,867
(ii) Number of Candidates who received Distinctions.. ..	210	473	683
(iii) Number of Candidates who received Merits	787	677	1,464
(iv) Number of Candidates who received Passes	212	182	394
(v) Number of Candidates who received Record of Credits..	169	157	326

Explanation of Credits	
Distinction	85 - 100
Merit	70 - 84
Pass	60 - 69
Record of Credits ..	0 - 59

Note:

The totals in respect of the number of candidates for 2001 includes students who did not participate in the mandatory assessment in year two of the programme. These students did receive a record of credit in the examination and therefore must be recorded in the overall candidature figure and the appropriate category within the table.

Amendments have been made to the data recorded on Table 5.4 in previous Statistical Reports for the examination years 1998, 1999 and 2000 to include those students who did not participate in the mandatory assessment in year two of the programme. These students did receive a Record of Credit in the examination and should have been recorded at that time.

If you require revised tables for the years 1998, 1999 and 2000 for statistical purposes/analysis, please contact the Statistics Section of the Department of Education and Science for this information.

TABLE 5.5 — JUNIOR CERTIFICATE RESULTS 2001
ORDINARY LEVEL PAPERS — MALE

Subject	Number of candidates receiving							Total
	Grade A	Grade B	Grade C	Grade D	Grade E	Grade F	No Grade	
Irish	452	4,042	5,149	3,825	1,316	249	11	15,044
Irish (Foundation)	413	1,193	1,186	777	182	42	8	3,801
English	388	2,453	5,302	3,360	383	52	6	11,944
English (Foundation)	135	487	549	314	65	25	14	1,589
Mathematics	1,492	4,203	4,294	3,141	1,280	592	70	15,072
Mathematics (Foundation)	628	1,418	1,205	889	297	112	12	4,561
History	963	2,911	2,946	1,663	344	114	13	8,954
Geography	462	2,434	2,337	1,077	215	82	3	6,610
Latin	1	13	13	9	2	4	2	44
Greek	-	-	-	1	-	-	-	1
Classical Studies	1	1	7	10	12	5	12	48
Hebrew Studies	-	-	-	-	-	-	-	-
French	83	1,163	2,675	2,589	1,126	334	12	7,982
German	169	795	676	379	144	67	6	2,236
Spanish	14	109	119	71	16	4	2	335
Italian	2	19	7	1	-	-	-	29
Art, Craft & Design	398	1,018	1,469	909	352	181	20	4,347
Music	2	59	215	247	57	24	3	607
Science	843	4,465	4,847	1,885	295	55	5	12,395
Home Economics	7	352	631	302	49	17	14	1,372
Materials Technology	322	1,497	1,635	746	135	192	32	4,559
Metalwork	112	889	533	329	114	88	17	2,082
Technical Graphics	745	2,059	1,676	902	251	115	25	5,773
Technology	22	116	181	104	37	21	2	483
Business Studies	386	2,252	1,981	1,016	319	168	32	6,154
Typewriting	2	12	31	15	8	2	1	71
Environmental & Social Studies	9	81	94	73	17	11	4	289
ESP - History	-	-	-	-	-	-	-	-
ESP - Geography	-	-	-	-	-	-	-	-
C.S.P.E. (Common Course)	6,554	9,630	7,303	3,736	1,358	670	59	29,310

ESP: European Studies Project

CSPE: Civic, Social & Political Education

Note: VTOS and ab-initio candidates are included in Tables 5.5 — 5.16

TABLE 5.6 — JUNIOR CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES
 BY GRADE AWARDED IN EACH SUBJECT
 ORDINARY LEVEL PAPERS — MALE

Subject	Total Number of Candidates	Grade A	Grade B	Grade C	Grade D	Grade E	Grade F	No Grade
Irish	15,044	3.0	26.9	34.2	25.4	8.7	1.7	0.1
Irish (Foundation)	3,801	10.9	31.4	31.2	20.4	4.8	1.1	0.2
English	11,944	3.2	20.5	44.4	28.1	3.2	0.4	0.1
English (Foundation)	1,589	8.5	30.6	34.6	19.8	4.1	1.6	0.9
Mathematics	15,072	9.9	27.9	28.5	20.8	8.5	3.9	0.5
Mathematics (Foundation)	4,561	13.8	31.1	26.4	19.5	6.5	2.5	0.3
History	8,954	10.8	32.5	32.9	18.6	3.8	1.3	0.1
Geography	6,610	7.0	36.8	35.4	16.3	3.3	1.2	-
Latin	44	2.3	29.5	29.5	20.5	4.5	9.1	4.5
Greek	1	-	-	-	100.0	-	-	-
Classical Studies	48	2.1	2.1	14.6	20.8	25.0	10.4	25.0
Hebrew Studies	-	-	-	-	-	-	-	-
French	7,982	1.0	14.6	33.5	32.4	14.1	4.2	0.2
German	2,236	7.6	35.6	30.2	16.9	6.4	3.0	0.3
Spanish	335	4.2	32.5	35.5	21.2	4.8	1.2	0.6
Italian	29	6.9	65.5	24.1	3.4	-	-	-
Art, Craft & Design	4,347	9.2	23.4	33.8	20.9	8.1	4.2	0.5
Music	607	0.3	9.7	35.4	40.7	9.4	4.0	0.5
Science	12,395	6.8	36.0	39.1	15.2	2.4	0.4	-
Home Economics	1,372	0.5	25.7	46.0	22.0	3.6	1.2	1.0
Materials Technology	4,559	7.1	32.8	35.9	16.4	3.0	4.2	0.7
Metalwork	2,082	5.4	42.7	25.6	15.8	5.5	4.2	0.8
Technical Graphics	5,773	12.9	35.7	29.0	15.6	4.3	2.0	0.4
Technology	483	4.6	24.0	37.5	21.5	7.7	4.3	0.4
Business Studies	6,154	6.3	36.6	32.2	16.5	5.2	2.7	0.5
Typewriting	71	2.8	16.9	43.7	21.1	11.3	2.8	1.4
Environmental & Social Studies	289	3.1	28.0	32.5	25.3	5.9	3.8	1.4
ESP - History	-	-	-	-	-	-	-	-
ESP - Geography	-	-	-	-	-	-	-	-
C.S.P.E. (Common Course)	29,310	22.4	32.9	24.9	12.7	4.6	2.3	0.2

TABLE 5.7 — JUNIOR CERTIFICATE RESULTS 2001
ORDINARY LEVEL PAPERS — FEMALE

Subject	Number of candidates receiving							Total
	Grade A	Grade B	Grade C	Grade D	Grade E	Grade F	No Grade	
Irish	890	4,816	4,193	2,183	515	41	1	12,639
Irish (Foundation)	355	711	476	243	39	9	-	1,833
English	827	2,676	3,389	1,296	99	9	-	8,296
English (Foundation)	87	304	255	104	28	13	-	791
Mathematics	2,168	4,499	3,967	2,958	1,038	420	40	15,090
Mathematics (Foundation)	473	1,161	905	587	154	65	3	3,348
History	1,272	2,656	2,331	1,488	278	74	6	8,105
Geography	318	1,778	2,096	1,184	257	67	1	5,701
Latin	1	4	4	4	-	1	-	14
Greek	-	-	1	-	-	-	-	1
Classical Studies	1	3	3	7	10	8	2	34
Hebrew Studies	-	-	-	-	-	-	-	-
French	103	1,320	2,435	1,915	585	120	4	6,482
German	261	720	467	189	43	14	1	1,695
Spanish	30	102	100	48	17	3	-	300
Italian	4	19	5	1	-	-	-	29
Art, Craft & Design	724	1,434	1,608	791	253	120	13	4,943
Music	4	211	629	501	76	55	4	1,480
Science	730	3,267	3,023	1,114	169	18	-	8,321
Home Economics	79	1,654	1,649	387	98	57	27	3,951
Materials Technology	64	353	308	132	28	37	11	933
Metalwork	3	114	77	39	28	19	6	286
Technical Graphics	100	264	194	145	50	38	3	794
Technology	19	60	66	41	18	12	-	216
Business Studies	675	2,678	2,017	919	217	59	7	6,572
Typewriting	36	115	69	44	13	6	-	283
Environmental & Social Studies	5	37	75	53	15	8	5	198
ESP - History	-	-	-	-	-	-	-	-
ESP - Geography	-	-	-	-	-	-	-	-
C.S.P.E. (Common Course)	9,957	10,152	5,646	2,200	669	376	26	29,026

TABLE 5.8 — JUNIOR CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES
 BY GRADE AWARDED IN EACH SUBJECT
 ORDINARY LEVEL PAPERS — FEMALE

Subject	Total Number of Candidates	Grade A	Grade B	Grade C	Grade D	Grade E	Grade F	No Grade
Irish	12,639	7.0	38.1	33.2	17.3	4.1	0.3	-
Irish (Foundation)	1,833	19.4	38.8	26.0	13.3	2.1	0.5	-
English	8,296	10.0	32.3	40.9	15.6	1.2	0.1	-
English (Foundation)	791	11.0	38.4	32.2	13.1	3.5	1.6	-
Mathematics	15,090	14.4	29.8	26.3	19.6	6.9	2.8	0.3
Mathematics (Foundation)	3,348	14.1	34.7	27.0	17.5	4.6	1.9	0.1
History	8,105	15.7	32.8	28.8	18.4	3.4	0.9	0.1
Geography	5,701	5.6	31.2	36.8	20.8	4.5	1.2	-
Latin	14	7.1	28.6	28.6	28.6	-	7.1	-
Greek	1	-	-	100.0	-	-	-	-
Classical Studies	34	2.9	8.8	8.8	20.6	29.4	23.5	5.9
Hebrew Studies	-	-	-	-	-	-	-	-
French	6,482	1.6	20.4	37.6	29.5	9.0	1.9	0.1
German	1,695	15.4	42.5	27.6	11.2	2.5	0.8	0.1
Spanish	300	10.0	34.0	33.3	16.0	5.7	1.0	-
Italian	29	13.8	65.5	17.2	3.4	-	-	-
Art, Craft & Design	4,943	14.6	29.0	32.5	16.0	5.1	2.4	0.3
Music	1,480	0.3	14.3	42.5	33.9	5.1	3.7	0.3
Science	8,321	8.8	39.3	36.3	13.4	2.0	0.2	-
Home Economics	3,951	2.0	41.9	41.7	9.8	2.5	1.4	0.7
Materials Technology	933	6.9	37.8	33.0	14.1	3.0	4.0	1.2
Metalwork	286	1.0	39.9	26.9	13.6	9.8	6.6	2.1
Technical Graphics	794	12.6	33.2	24.4	18.3	6.3	4.8	0.4
Technology	216	8.8	27.8	30.6	19.0	8.3	5.6	-
Business Studies	6,572	10.3	40.7	30.7	14.0	3.3	0.9	0.1
Typewriting	283	12.7	40.6	24.4	15.5	4.6	2.1	-
Environmental & Social Studies	198	2.5	18.7	37.9	26.8	7.6	4.0	2.5
ESP - History	-	-	-	-	-	-	-	-
ESP - Geography	-	-	-	-	-	-	-	-
C.S.P.E. (Common Course)	29,026	34.3	35.0	19.5	7.6	2.3	1.3	0.1

TABLE 5.9 — JUNIOR CERTIFICATE RESULTS 2001
ORDINARY LEVEL PAPERS — MALE & FEMALE

Subject	Number of candidates receiving							Total
	Grade A	Grade B	Grade C	Grade D	Grade E	Grade F	No Grade	
Irish	1,342	8,858	9,342	6,008	1,831	290	12	27,683
Irish (Foundation)	768	1,904	1,662	1,020	221	51	8	5,634
English	1,215	5,129	8,691	4,656	482	61	6	20,240
English (Foundation)	222	791	804	418	93	38	14	2,380
Mathematics	3,660	8,702	8,261	6,099	2,318	1,012	110	30,162
Mathematics (Foundation)	1,101	2,579	2,110	1,476	451	177	15	7,909
History	2,235	5,567	5,277	3,151	622	188	19	17,059
Geography	780	4,212	4,433	2,261	472	149	4	12,311
Latin	2	17	17	13	2	5	2	58
Greek	-	-	1	1	-	-	-	2
Classical Studies	2	4	10	17	22	13	14	82
Hebrew Studies	-	-	-	-	-	-	-	-
French	186	2,483	5,110	4,504	1,711	454	16	14,464
German	430	1,515	1,143	568	187	81	7	3,931
Spanish	44	211	219	119	33	7	2	635
Italian	6	38	12	2	-	-	-	58
Art, Craft & Design	1,122	2,452	3,077	1,700	605	301	33	9,290
Music	6	270	844	748	133	79	7	2,087
Science	1,573	7,732	7,870	2,999	464	73	5	20,716
Home Economics	86	2,006	2,280	689	147	74	41	5,323
Materials Technology	386	1,850	1,943	878	163	229	43	5,492
Metalwork	115	1,003	610	368	142	107	23	2,368
Technical Graphics	845	2,323	1,870	1,047	301	153	28	6,567
Technology	41	176	247	145	55	33	2	699
Business Studies	1,061	4,930	3,998	1,935	536	227	39	12,726
Typewriting	38	127	100	59	21	8	1	354
Environmental & Social Studies	14	118	169	126	32	19	9	487
ESP - History	-	-	-	-	-	-	-	-
ESP - Geography	-	-	-	-	-	-	-	-
C.S.P.E. (Common Course)	16,511	19,782	12,949	5,936	2,027	1,046	85	58,336

TABLE 5.10 — JUNIOR CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES
 BY GRADE AWARDED IN EACH SUBJECT
 ORDINARY LEVEL PAPERS — MALE & FEMALE

Subject	Total Number of Candidates	Grade A	Grade B	Grade C	Grade D	Grade E	Grade F	No Grade
Irish	27,683	4.8	32.0	33.7	21.7	6.6	1.0	-
Irish (Foundation)	5,634	13.6	33.8	29.5	18.1	3.9	0.9	0.1
English	20,240	6.0	25.3	42.9	23.0	2.4	0.3	-
English (Foundation)	2,380	9.3	33.2	33.8	17.6	3.9	1.6	0.6
Mathematics	30,162	12.1	28.9	27.4	20.2	7.7	3.4	0.4
Mathematics (Foundation)	7,909	13.9	32.6	26.7	18.7	5.7	2.2	0.2
History	17,059	13.1	32.6	30.9	18.5	3.6	1.1	0.1
Geography	12,311	6.3	34.2	36.0	18.4	3.8	1.2	-
Latin	58	3.4	29.3	29.3	22.4	3.4	8.6	3.4
Greek	2	-	-	50.0	50.0	-	-	-
Classical Studies	82	2.4	4.9	12.2	20.7	26.8	15.9	17.1
Hebrew Studies	-	-	-	-	-	-	-	-
French	14,464	1.3	17.2	35.3	31.1	11.8	3.1	0.1
German	3,931	10.9	38.5	29.1	14.4	4.8	2.1	0.2
Spanish	635	6.9	33.2	34.5	18.7	5.2	1.1	0.3
Italian	58	10.3	65.5	20.7	3.4	-	-	-
Art, Craft & Design	9,290	12.1	26.4	33.1	18.3	6.5	3.2	0.4
Music	2,087	0.3	12.9	40.4	35.8	6.4	3.8	0.3
Science	20,716	7.6	37.3	38.0	14.5	2.2	0.4	-
Home Economics	5,323	1.6	37.7	42.8	12.9	2.8	1.4	0.8
Materials Technology	5,492	7.0	33.7	35.4	16.0	3.0	4.2	0.8
Metalwork	2,368	4.9	42.4	25.8	15.5	6.0	4.5	1.0
Technical Graphics	6,567	12.9	35.4	28.5	15.9	4.6	2.3	0.4
Technology	699	5.9	25.2	35.3	20.7	7.9	4.7	0.3
Business Studies	12,726	8.3	38.7	31.4	15.2	4.2	1.8	0.3
Typewriting	354	10.7	35.9	28.2	16.7	5.9	2.3	0.3
Environmental & Social Studies	487	2.9	24.2	34.7	25.9	6.6	3.9	1.8
ESP - History	-	-	-	-	-	-	-	-
ESP - Geography	-	-	-	-	-	-	-	-
C.S.P.E. (Common Course)	58,336	28.3	33.9	22.2	10.2	3.5	1.8	0.1

TABLE 5.17 — LEAVING CERTIFICATE RESULTS 2001
ORDINARY LEVEL PAPERS — MALE

Subject	Number of candidates receiving														Total
	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade	
1.Irish	57	319	942	1,535	1,901	2,033	1,875	1,701	1,388	1,103	1,034	906	225	8	15,027
2.Irish (Foundation)	28	63	190	336	412	524	531	416	344	245	178	92	12	-	3,371
3.English	104	462	204	704	1,538	966	1,662	2,027	1,143	1,201	1,221	587	145	23	11,987
4.Latin	-	-	-	1	1	-	-	3	-	1	-	-	-	-	6
5.Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.French	7	39	167	389	753	975	1,147	1,158	991	762	758	573	126	4	7,849
7.German	9	28	97	190	231	256	206	233	168	135	105	107	27	1	1,793
8.Italian	1	-	1	2	1	3	2	2	2	1	-	1	-	-	16
9.Spanish	-	3	11	26	26	39	29	22	23	15	14	13	3	1	225
10.History	621	196	256	203	158	132	144	137	106	123	210	149	208	81	2,724
11.Geography	170	245	341	394	494	476	468	380	336	277	232	187	50	12	4,062
12.Mathematics	1,065	1,188	1,375	1,352	1,471	1,463	1,470	1,408	1,323	1,232	1,613	2,043	1,132	213	18,348
13.Mathematics (Alt/Ord)	76	133	216	288	307	320	281	241	206	189	153	141	57	9	2,617
14.Applied Mathematics	19	6	5	6	5	4	1	10	2	3	9	10	5	1	86
15.Physics	53	147	136	243	301	171	237	245	142	150	216	199	111	14	2,365
16.Chemistry	26	50	42	47	59	54	61	67	37	48	65	50	29	5	640
17.Physics & Chemistry	2	3	4	8	13	9	19	25	22	14	23	42	36	10	230
18.Biology	22	44	102	165	223	285	354	328	320	303	383	504	335	71	3,439
19.Agricultural Science	-	4	6	13	30	49	52	72	71	88	105	92	30	6	618
20.Agricultural Economics	-	-	-	-	2	1	3	-	1	1	-	2	2	-	12
21.Home Economics(S & S)	4	18	28	59	100	81	109	146	92	106	160	123	58	10	1,094
22.Home Economics (General)	-	-	-	-	1	-	-	-	-	-	-	-	1	-	2
23.Accounting	65	84	62	100	106	76	97	89	49	54	91	63	68	49	1,053
24.Business Studies	95	281	257	413	595	301	380	402	196	197	242	133	63	19	3,574
25.Economics	33	61	50	73	104	57	92	92	40	44	87	40	19	6	798
26.Economic History	-	-	1	1	-	2	2	2	2	5	2	2	2	-	21
27.Art	9	17	33	60	94	187	159	225	147	118	111	40	15	7	1,222
28.Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29.Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.Engineering	7	31	70	106	166	227	198	156	137	90	78	55	10	1	1,332
31.Technical Drawing	232	203	273	283	312	271	261	267	263	231	205	177	53	10	3,041
32.Construction Studies	6	33	113	227	282	313	279	253	187	124	80	79	21	-	1,997
33.Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34.Classical Studies	-	-	-	1	3	-	1	2	4	7	10	9	7	2	46
35.Arabic	-	-	-	-	-	2	-	-	-	1	2	-	1	1	7
36.Music	2	1	7	7	19	7	14	9	7	2	2	2	1	-	80

NOTE: VTOS and External candidates are included in Tables 5.17 — 5.28

TABLE 5.18 — LEAVING CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES BY GRADE AWARDED IN EACH SUBJECT
 ORDINARY LEVEL PAPERS — MALE

Subject	Total Number of Candidates	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade
1.Irish	15,027	0.4	2.1	6.3	10.2	12.7	13.5	12.5	11.3	9.2	7.3	6.9	6.0	1.5	0.1
2.Irish (Foundation)	3,371	0.8	1.9	5.6	10.0	12.2	15.5	15.8	12.3	10.2	7.3	5.3	2.7	0.4	-
3.English	11,987	0.9	3.9	1.7	5.9	12.8	8.1	13.9	16.9	9.5	10.0	10.2	4.9	1.2	0.2
4.Latin	6	-	-	-	16.7	16.7	-	-	50.0	-	16.7	-	-	-	-
5.Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.French	7,849	0.1	0.5	2.1	5.0	9.6	12.4	14.6	14.8	12.6	9.7	9.7	7.3	1.6	0.1
7.German	1,793	0.5	1.6	5.4	10.6	12.9	14.3	11.5	13.0	9.4	7.5	5.9	6.0	1.5	0.1
8.Italian	16	6.3	-	6.3	12.5	6.3	18.8	12.5	12.5	12.5	6.3	-	6.3	-	-
9.Spanish	225	-	1.3	4.9	11.6	11.6	17.3	12.9	9.8	10.2	6.7	6.2	5.8	1.3	0.4
10.History	2,724	22.8	7.2	9.4	7.5	5.8	4.8	5.3	5.0	3.9	4.5	7.7	5.5	7.6	3.0
11.Geography	4,062	4.2	6.0	8.4	9.7	12.2	11.7	11.5	9.4	8.3	6.8	5.7	4.6	1.2	0.3
12.Mathematics	18,348	5.8	6.5	7.5	7.4	8.0	8.0	8.0	7.7	7.2	6.7	8.8	11.1	6.2	1.2
13.Mathematics (Alt/Ord)	2,617	2.9	5.1	8.3	11.0	11.7	12.2	10.7	9.2	7.9	7.2	5.8	5.4	2.2	0.3
14.Applied Mathematics	86	22.1	7.0	5.8	7.0	5.8	4.7	1.2	11.6	2.3	3.5	10.5	11.6	5.8	1.2
15.Physics	2,365	2.2	6.2	5.8	10.3	12.7	7.2	10.0	10.4	6.0	6.3	9.1	8.4	4.7	0.6
16.Chemistry	640	4.1	7.8	6.6	7.3	9.2	8.4	9.5	10.5	5.8	7.5	10.2	7.8	4.5	0.8
17.Physics & Chemistry	230	0.9	1.3	1.7	3.5	5.7	3.9	8.3	10.9	9.6	6.1	10.0	18.3	15.7	4.3
18.Biology	3,439	0.6	1.3	3.0	4.8	6.5	8.3	10.3	9.5	9.3	8.8	11.1	14.7	9.7	2.1
19.Agricultural Science	618	-	0.6	1.0	2.1	4.9	7.9	8.4	11.7	11.5	14.2	17.0	14.9	4.9	1.0
20.Agricultural Economics	12	-	-	-	-	16.7	8.3	25.0	-	8.3	8.3	-	16.7	16.7	-
21.Home Economics(S & S)	1,094	0.4	1.6	2.6	5.4	9.1	7.4	10.0	13.3	8.4	9.7	14.6	11.2	5.3	0.9
22.Home Economics (General)	2	-	-	-	-	50.0	-	-	-	-	-	-	-	50.0	-
23.Accounting	1,053	6.2	8.0	5.9	9.5	10.1	7.2	9.2	8.5	4.7	5.1	8.6	6.0	6.5	4.7
24.Business Studies	3,574	2.7	7.9	7.2	11.6	16.6	8.4	10.6	11.2	5.5	5.5	6.8	3.7	1.8	0.5
25.Economics	798	4.1	7.6	6.3	9.1	13.0	7.1	11.5	11.5	5.0	5.5	10.9	5.0	2.4	0.8
26.Economic History	21	-	-	4.8	4.8	-	9.5	9.5	9.5	9.5	23.8	9.5	9.5	9.5	-
27.Art	1,222	0.7	1.4	2.7	4.9	7.7	15.3	13.0	18.4	12.0	9.7	9.1	3.3	1.2	0.6
28.Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29.Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.Engineering	1,332	0.5	2.3	5.3	8.0	12.5	17.0	14.9	11.7	10.3	6.8	5.9	4.1	0.8	0.1
31.Technical Drawing	3,041	7.6	6.7	9.0	9.3	10.3	8.9	8.6	8.8	8.6	7.6	6.7	5.8	1.7	0.3
32.Construction Studies	1,997	0.3	1.7	5.7	11.4	14.1	15.7	14.0	12.7	9.4	6.2	4.0	4.0	1.1	-
33.Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34.Classical Studies	46	-	-	-	2.2	6.5	-	2.2	4.3	8.7	15.2	21.7	19.6	15.2	4.3
35.Arabic	7	-	-	-	-	-	28.6	-	-	-	14.3	28.6	-	14.3	14.3
36.Music	80	2.5	1.3	8.8	8.8	23.8	8.8	17.5	11.3	8.8	2.5	2.5	2.5	1.3	-

TABLE 5.19 — LEAVING CERTIFICATE RESULTS 2001
ORDINARY LEVEL PAPERS — FEMALE

Subject	Number of candidates receiving														Total
	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade	
1.Irish	133	772	1,667	2,222	2,237	2,055	1,734	1,324	1,041	686	565	347	57	1	14,841
2.Irish (Foundation)	34	102	173	260	301	282	251	189	128	72	46	25	4	-	1,867
3.English	156	616	299	756	1,691	949	1,499	1,656	767	711	578	233	39	-	9,950
4.Latin	-	-	-	-	1	1	2	-	-	-	2	-	-	-	6
5.Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.French	10	80	304	672	1,060	1,376	1,418	1,361	1,203	951	848	567	65	-	9,915
7.German	5	41	151	202	259	222	202	199	161	93	98	69	10	-	1,712
8.Italian	1	3	2	4	3	3	1	3	1	1	2	-	-	-	24
9.Spanish	1	9	17	38	62	41	57	36	43	29	28	23	3	-	387
10.History	280	74	125	96	98	91	78	91	50	70	156	98	111	57	1,475
11.Geography	139	183	282	318	312	344	328	330	238	186	221	174	46	3	3,104
12.Mathematics	1,578	1,825	1,994	1,926	1,856	1,693	1,676	1,509	1,452	1,269	1,626	2,019	1,096	117	21,636
13.Mathematics (Alt/Ord)	78	125	232	298	321	327	316	256	198	154	137	129	38	1	2,610
14.Applied Mathematics	3	2	-	-	1	1	-	1	3	1	-	-	-	-	12
15.Physics	17	31	38	43	50	37	41	35	13	24	28	22	19	5	403
16.Chemistry	35	61	34	67	61	31	47	39	28	31	32	22	12	1	501
17.Physics & Chemistry	1	-	-	1	4	3	6	2	7	1	7	4	3	-	39
18.Biology	75	163	254	399	500	553	653	558	555	500	600	738	428	62	6,038
19.Agricultural Science	-	-	3	2	4	7	18	15	18	23	21	30	10	-	151
20.Agricultural Economics	-	-	-	-	-	-	-	-	-	-	-	1	-	-	1
21.Home Economics(S & S)	31	149	137	328	528	403	522	601	333	387	425	273	83	11	4,211
22.Home Economics (General)	-	2	1	6	8	-	12	8	2	3	7	2	-	-	51
23.Accounting	145	146	90	123	156	108	89	95	70	71	112	96	84	20	1,405
24.Business Studies	173	399	320	519	655	370	459	436	182	227	293	142	67	8	4,250
25.Economics	20	30	18	33	40	43	31	64	24	32	54	20	9	1	419
26.Economic History	1	-	-	-	-	-	-	2	1	1	-	-	-	-	5
27.Art	6	24	52	116	144	209	207	213	170	104	70	39	11	1	1,366
28.Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29.Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.Engineering	-	-	-	5	7	14	13	9	3	6	6	5	4	-	72
31.Technical Drawing	6	10	9	13	11	15	14	11	8	6	11	21	5	-	140
32.Construction Studies	-	2	8	16	21	30	46	23	22	14	6	13	4	-	205
33.Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34.Classical Studies	-	-	1	2	4	1	6	8	2	5	2	4	3	1	39
35.Arabic	-	-	-	1	1	-	-	-	-	-	-	-	-	-	2
36.Music	2	16	27	47	44	50	34	19	13	6	3	5	1	-	267

TABLE 5.20 — LEAVING CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES BY GRADE AWARDED IN EACH SUBJECT
 ORDINARY LEVEL PAPERS — FEMALE

Subject	Total Number of Candidates	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade
1.Irish	14,841	0.9	5.2	11.2	15.0	15.1	13.8	11.7	8.9	7.0	4.6	3.8	2.3	0.4	-
2.Irish (Foundation)	1,867	1.8	5.5	9.3	13.9	16.1	15.1	13.4	10.1	6.9	3.9	2.5	1.3	0.2	-
3.English	9,950	1.6	6.2	3.0	7.6	17.0	9.5	15.1	16.6	7.7	7.1	5.8	2.3	0.4	-
4.Latin	6	-	-	-	-	16.7	16.7	33.3	-	-	-	33.3	-	-	-
5.Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.French	9,915	0.1	0.8	3.1	6.8	10.7	13.9	14.3	13.7	12.1	9.6	8.6	5.7	0.7	-
7.German	1,712	0.3	2.4	8.8	11.8	15.1	13.0	11.8	11.6	9.4	5.4	5.7	4.0	0.6	-
8.Italian	24	4.2	12.5	8.3	16.7	12.5	12.5	4.2	12.5	4.2	4.2	8.3	-	-	-
9.Spanish	387	0.3	2.3	4.4	9.8	16.0	10.6	14.7	9.3	11.1	7.5	7.2	5.9	0.8	-
10.History	1,475	19.0	5.0	8.5	6.5	6.6	6.2	5.3	6.2	3.4	4.7	10.6	6.6	7.5	3.9
11.Geography	3,104	4.5	5.9	9.1	10.2	10.1	11.1	10.6	10.6	7.7	6.0	7.1	5.6	1.5	0.1
12.Mathematics	21,636	7.3	8.4	9.2	8.9	8.6	7.8	7.7	7.0	6.7	5.9	7.5	9.3	5.1	0.5
13.Mathematics (Alt/Ord)	2,610	3.0	4.8	8.9	11.4	12.3	12.5	12.1	9.8	7.6	5.9	5.2	4.9	1.5	-
14.Applied Mathematics	12	25.0	16.7	-	-	8.3	8.3	-	8.3	25.0	8.3	-	-	-	-
15.Physics	403	4.2	7.7	9.4	10.7	12.4	9.2	10.2	8.7	3.2	6.0	6.9	5.5	4.7	1.2
16.Chemistry	501	7.0	12.2	6.8	13.4	12.2	6.2	9.4	7.8	5.6	6.2	6.4	4.4	2.4	0.2
17.Physics & Chemistry	39	2.6	-	-	2.6	10.3	7.7	15.4	5.1	17.9	2.6	17.9	10.3	7.7	-
18.Biology	6,038	1.2	2.7	4.2	6.6	8.3	9.2	10.8	9.2	9.2	8.3	9.9	12.2	7.1	1.0
19.Agricultural Science	151	-	-	2.0	1.3	2.6	4.6	11.9	9.9	11.9	15.2	13.9	19.9	6.6	-
20.Agricultural Economics	1	-	-	-	-	-	-	-	-	-	-	-	100.0	-	-
21.Home Economics(S & S)	4,211	0.7	3.5	3.3	7.8	12.5	9.6	12.4	14.3	7.9	9.2	10.1	6.5	2.0	0.3
22.Home Economics (General)	51	-	3.9	2.0	11.8	15.7	-	23.5	15.7	3.9	5.9	13.7	3.9	-	-
23.Accounting	1,405	10.3	10.4	6.4	8.8	11.1	7.7	6.3	6.8	5.0	5.1	8.0	6.8	6.0	1.4
24.Business Studies	4,250	4.1	9.4	7.5	12.2	15.4	8.7	10.8	10.3	4.3	5.3	6.9	3.3	1.6	0.2
25.Economics	419	4.8	7.2	4.3	7.9	9.5	10.3	7.4	15.3	5.7	7.6	12.9	4.8	2.1	0.2
26.Economic History	5	20.0	-	-	-	-	-	-	40.0	20.0	20.0	-	-	-	-
27.Art	1,366	0.4	1.8	3.8	8.5	10.5	15.3	15.2	15.6	12.4	7.6	5.1	2.9	0.8	0.1
28.Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29.Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.Engineering	72	-	-	-	6.9	9.7	19.4	18.1	12.5	4.2	8.3	8.3	6.9	5.6	-
31.Technical Drawing	140	4.3	7.1	6.4	9.3	7.9	10.7	10.0	7.9	5.7	4.3	7.9	15.0	3.6	-
32.Construction Studies	205	-	1.0	3.9	7.8	10.2	14.6	22.4	11.2	10.7	6.8	2.9	6.3	2.0	-
33.Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34.Classical Studies	39	-	-	2.6	5.1	10.3	2.6	15.4	20.5	5.1	12.8	5.1	10.3	7.7	2.6
35.Arabic	2	-	-	-	50.0	50.0	-	-	-	-	-	-	-	-	-
36.Music	267	0.7	6.0	10.1	17.6	16.5	18.7	12.7	7.1	4.9	2.2	1.1	1.9	0.4	-

TABLE 5.21 — LEAVING CERTIFICATE RESULTS 2001
ORDINARY LEVEL PAPERS — MALE & FEMALE

Subject	Number of candidates receiving														Total
	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade	
1.Irish	190	1,091	2,609	3,757	4,138	4,088	3,609	3,025	2,429	1,789	1,599	1,253	282	9	29,868
2.Irish (Foundation)	62	165	363	596	713	806	782	605	472	317	224	117	16	-	5,238
3.English	260	1,078	503	1,460	3,229	1,915	3,161	3,683	1,910	1,912	1,799	820	184	23	21,937
4.Latin	-	-	-	1	2	1	2	3	-	1	2	-	-	-	12
5.Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.French	17	119	471	1,061	1,813	2,351	2,565	2,519	2,194	1,713	1,606	1,140	191	4	17,764
7.German	14	69	248	392	490	478	408	432	329	228	203	176	37	1	3,505
8.Italian	2	3	3	6	4	6	3	5	3	2	2	1	-	-	40
9.Spanish	1	12	28	64	88	80	86	58	66	44	42	36	6	1	612
10.History	901	270	381	299	256	223	222	228	156	193	366	247	319	138	4,199
11.Geography	309	428	623	712	806	820	796	710	574	463	453	361	96	15	7,166
12.Mathematics	2,643	3,013	3,369	3,278	3,327	3,156	3,146	2,917	2,775	2,501	3,239	4,062	2,228	330	39,984
13.Mathematics (Alt/Ord)	154	258	448	586	628	647	597	497	404	343	290	270	95	10	5,227
14.Applied Mathematics	22	8	5	6	6	5	1	11	5	4	9	10	5	1	98
15.Physics	70	178	174	286	351	208	278	280	155	174	244	221	130	19	2,768
16.Chemistry	61	111	76	114	120	85	108	106	65	79	97	72	41	6	1,141
17.Physics & Chemistry	3	3	4	9	17	12	25	27	29	15	30	46	39	10	269
18.Biology	97	207	356	564	723	838	1,007	886	875	803	983	1,242	763	133	9,477
19.Agricultural Science	-	4	9	15	34	56	70	87	89	111	126	122	40	6	769
20.Agricultural Economics	-	-	-	-	2	1	3	-	1	1	-	3	2	-	13
21.Home Economics(S & S)	35	167	165	387	628	484	631	747	425	493	585	396	141	21	5,305
22.Home Economics (General)	-	2	1	6	9	-	12	8	2	3	7	2	1	-	53
23.Accounting	210	230	152	223	262	184	186	184	119	125	203	159	152	69	2,458
24.Business Studies	268	680	577	932	1,250	671	839	838	378	424	535	275	130	27	7,824
25.Economics	53	91	68	106	144	100	123	156	64	76	141	60	28	7	1,217
26.Economic History	1	-	1	1	-	2	2	4	3	6	2	2	2	-	26
27.Art	15	41	85	176	238	396	366	438	317	222	181	79	26	8	2,588
28.Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29.Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.Engineering	7	31	70	111	173	241	211	165	140	96	84	60	14	1	1,404
31.Technical Drawing	238	213	282	296	323	286	275	278	271	237	216	198	58	10	3,181
32.Construction Studies	6	35	121	243	303	343	325	276	209	138	86	92	25	-	2,202
33.Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34.Classical Studies	-	-	1	3	7	1	7	10	6	12	12	13	10	3	85
35.Arabic	-	-	-	1	1	2	-	-	-	1	2	-	1	1	9
36.Music	4	17	34	54	63	57	48	28	20	8	5	7	2	-	347

TABLE 5.22 — LEAVING CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES BY GRADE AWARDED IN EACH SUBJECT
 ORDINARY LEVEL PAPERS — MALE & FEMALE

Subject	Total Number of Candidates	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade
1.Irish	29,868	0.6	3.7	8.7	12.6	13.9	13.7	12.1	10.1	8.1	6.0	5.4	4.2	0.9	-
2.Irish (Foundation)	5,238	1.2	3.2	6.9	11.4	13.6	15.4	14.9	11.6	9.0	6.1	4.3	2.2	0.3	-
3.English	21,937	1.2	4.9	2.3	6.7	14.7	8.7	14.4	16.8	8.7	8.7	8.2	3.7	0.8	0.1
4.Latin	12	-	-	-	8.3	16.7	8.3	16.7	25.0	-	8.3	16.7	-	-	-
5.Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.French	17,764	0.1	0.7	2.7	6.0	10.2	13.2	14.4	14.2	12.4	9.6	9.0	6.4	1.1	-
7.German	3,505	0.4	2.0	7.1	11.2	14.0	13.6	11.6	12.3	9.4	6.5	5.8	5.0	1.1	-
8.Italian	40	5.0	7.5	7.5	15.0	10.0	15.0	7.5	12.5	7.5	5.0	5.0	2.5	-	-
9.Spanish	612	0.2	2.0	4.6	10.5	14.4	13.1	14.1	9.5	10.8	7.2	6.9	5.9	1.0	0.2
10.History	4,199	21.5	6.4	9.1	7.1	6.1	5.3	5.3	5.4	3.7	4.6	8.7	5.9	7.6	3.3
11.Geography	7,166	4.3	6.0	8.7	9.9	11.2	11.4	11.1	9.9	8.0	6.5	6.3	5.0	1.3	0.2
12.Mathematics	39,984	6.6	7.5	8.4	8.2	8.3	7.9	7.9	7.3	6.9	6.3	8.1	10.2	5.6	0.8
13.Mathematics (Alt/Ord)	5,227	2.9	4.9	8.6	11.2	12.0	12.4	11.4	9.5	7.7	6.6	5.5	5.2	1.8	0.2
14.Applied Mathematics	98	22.4	8.2	5.1	6.1	6.1	5.1	1.0	11.2	5.1	4.1	9.2	10.2	5.1	1.0
15.Physics	2,768	2.5	6.4	6.3	10.3	12.7	7.5	10.0	10.1	5.6	6.3	8.8	8.0	4.7	0.7
16.Chemistry	1,141	5.3	9.7	6.7	10.0	10.5	7.4	9.5	9.3	5.7	6.9	8.5	6.3	3.6	0.5
17.Physics & Chemistry	269	1.1	1.1	1.5	3.3	6.3	4.5	9.3	10.0	10.8	5.6	11.2	17.1	14.5	3.7
18.Biology	9,477	1.0	2.2	3.8	6.0	7.6	8.8	10.6	9.3	9.2	8.5	10.4	13.1	8.1	1.4
19.Agricultural Science	769	-	0.5	1.2	2.0	4.4	7.3	9.1	11.3	11.6	14.4	16.4	15.9	5.2	0.8
20.Agricultural Economics	13	-	-	-	-	15.4	7.7	23.1	-	7.7	7.7	-	23.1	15.4	-
21.Home Economics(S & S)	5,305	0.7	3.1	3.1	7.3	11.8	9.1	11.9	14.1	8.0	9.3	11.0	7.5	2.7	0.4
22.Home Economics (General)	53	-	3.8	1.9	11.3	17.0	-	22.6	15.1	3.8	5.7	13.2	3.8	1.9	-
23.Accounting	2,458	8.5	9.4	6.2	9.1	10.7	7.5	7.6	7.5	4.8	5.1	8.3	6.5	6.2	2.8
24.Business Studies	7,824	3.4	8.7	7.4	11.9	16.0	8.6	10.7	10.7	4.8	5.4	6.8	3.5	1.7	0.3
25.Economics	1,217	4.4	7.5	5.6	8.7	11.8	8.2	10.1	12.8	5.3	6.2	11.6	4.9	2.3	0.6
26.Economic History	26	3.8	-	3.8	3.8	-	7.7	7.7	15.4	11.5	23.1	7.7	7.7	7.7	-
27.Art	2,588	0.6	1.6	3.3	6.8	9.2	15.3	14.1	16.9	12.2	8.6	7.0	3.1	1.0	0.3
28.Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
29.Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.Engineering	1,404	0.5	2.2	5.0	7.9	12.3	17.2	15.0	11.8	10.0	6.8	6.0	4.3	1.0	0.1
31.Technical Drawing	3,181	7.5	6.7	8.9	9.3	10.2	9.0	8.6	8.7	8.5	7.5	6.8	6.2	1.8	0.3
32.Construction Studies	2,202	0.3	1.6	5.5	11.0	13.8	15.6	14.8	12.5	9.5	6.3	3.9	4.2	1.1	-
33.Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
34.Classical Studies	85	-	-	1.2	3.5	8.2	1.2	8.2	11.8	7.1	14.1	14.1	15.3	11.8	3.5
35.Arabic	9	-	-	-	11.1	11.1	22.2	-	-	-	11.1	22.2	-	11.1	11.1
36.Music	347	1.2	4.9	9.8	15.6	18.2	16.4	13.8	8.1	5.8	2.3	1.4	2.0	0.6	-

TABLE 5.23 — LEAVING CERTIFICATE RESULTS 2001
HIGHER LEVEL PAPERS — MALE

Subject	Number of candidates receiving														Total
	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade	
1. Irish	139	233	361	465	620	689	791	702	564	453	298	84	7	2	5,408
2. English	380	666	541	1,039	1,492	1,529	1,833	1,960	1,578	1,126	792	244	18	1	13,199
3. Latin	11	10	11	12	13	11	4	8	3	4	4	-	2	-	93
4. Greek	1	-	3	-	-	-	2	1	-	-	-	-	-	-	7
5. French	190	223	304	427	491	597	726	768	647	627	539	246	13	-	5,798
6. German	79	104	151	183	232	255	285	264	258	206	141	60	9	-	2,227
7. Italian	5	3	3	4	4	3	4	3	4	1	1	-	-	-	35
8. Spanish	10	16	18	29	24	41	39	34	21	25	18	8	-	-	283
9. History	203	205	251	312	402	385	406	401	286	237	338	177	73	27	3,703
10. Geography	160	492	349	839	1,214	1,347	1,572	1,424	1,200	953	877	523	90	17	11,057
11. Mathematics	644	481	552	537	553	492	457	447	357	286	222	217	54	11	5,310
12. Applied Mathematics	151	80	105	103	102	74	81	81	56	47	52	46	22	3	1,003
13. Physics	282	254	287	321	331	346	314	356	328	286	385	294	141	22	3,947
14. Chemistry	285	209	211	230	191	160	164	181	132	132	170	160	47	12	2,284
15. Physics & Chemistry	14	28	30	37	51	36	43	53	35	37	52	41	25	8	490
16. Biology	245	301	268	358	422	367	450	468	340	314	356	319	78	11	4,297
17. Agricultural Science	30	51	105	148	154	204	198	190	179	156	132	111	20	1	1,679
18. Agricultural Economics	4	4	8	10	15	7	13	11	10	10	23	19	2	-	136
19. Home Economics (S & S)	35	45	58	100	150	145	185	229	196	192	202	204	60	17	1,818
20. Home Economics (General)	-	-	-	1	-	-	-	1	-	-	-	-	-	-	2
21. Accounting	170	236	266	254	250	205	206	186	134	128	133	112	51	17	2,348
22. Business Studies	214	378	429	581	773	687	778	912	542	579	666	512	121	16	7,188
23. Economics	127	129	274	251	229	231	219	191	156	143	177	102	43	4	2,276
24. Economic History	2	15	12	21	31	24	26	24	11	17	13	12	6	4	218
25. Art	21	42	104	175	235	302	330	321	291	232	153	49	4	1	2,260
26. Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27. Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. Engineering	107	232	286	362	390	384	360	303	250	204	129	66	16	-	3,089
29. Technical Drawing	279	244	291	287	292	288	262	272	226	179	165	135	31	-	2,951
30. Construction Studies	86	306	640	874	999	896	750	540	363	225	140	65	6	-	5,890
31. Hebrew	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
32. Classical Studies	9	22	18	36	42	37	40	50	17	29	30	26	12	4	372
33. Dutch	-	-	-	2	1	-	1	1	1	-	1	1	-	1	9
34. Portuguese	2	-	-	-	-	1	1	-	-	-	-	-	-	-	4
35. Modern Greek	-	1	1	-	1	-	-	1	-	-	-	-	-	-	4
36. Danish	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1
37. Swedish	-	-	1	-	-	1	-	-	-	-	-	-	-	-	2
38. Arabic	8	8	21	5	5	14	3	2	3	1	-	3	1	-	74
39. Japanese	4	1	-	1	-	-	-	-	-	1	-	-	-	-	7
40. Music	24	57	116	117	93	76	58	37	17	11	4	5	1	1	617
41. Finnish	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE 5.24 — LEAVING CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES BY GRADE AWARDED IN EACH SUBJECT
 HIGHER LEVEL PAPERS — MALE

Subject	Total Number of Candidates	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade
1. Irish	5,408	2.6	4.3	6.7	8.6	11.5	12.7	14.6	13.0	10.4	8.4	5.5	1.6	0.1	-
2. English	13,199	2.9	5.0	4.1	7.9	11.3	11.6	13.9	14.8	12.0	8.5	6.0	1.8	0.1	-
3. Latin	93	11.8	10.8	11.8	12.9	14.0	11.8	4.3	8.6	3.2	4.3	4.3	-	2.2	-
4. Greek	7	14.3	-	42.9	-	-	-	28.6	14.3	-	-	-	-	-	-
5. French	5,798	3.3	3.8	5.2	7.4	8.5	10.3	12.5	13.2	11.2	10.8	9.3	4.2	0.2	-
6. German	2,227	3.5	4.7	6.8	8.2	10.4	11.5	12.8	11.9	11.6	9.3	6.3	2.7	0.4	-
7. Italian	35	14.3	8.6	8.6	11.4	11.4	8.6	11.4	8.6	11.4	2.9	2.9	-	-	-
8. Spanish	283	3.5	5.7	6.4	10.2	8.5	14.5	13.8	12.0	7.4	8.8	6.4	2.8	-	-
9. History	3,703	5.5	5.5	6.8	8.4	10.9	10.4	11.0	10.8	7.7	6.4	9.1	4.8	2.0	0.7
10. Geography	11,057	1.4	4.4	3.2	7.6	11.0	12.2	14.2	12.9	10.9	8.6	7.9	4.7	0.8	0.2
11. Mathematics	5,310	12.1	9.1	10.4	10.1	10.4	9.3	8.6	8.4	6.7	5.4	4.2	4.1	1.0	0.2
12. Applied Mathematics	1,003	15.1	8.0	10.5	10.3	10.2	7.4	8.1	8.1	5.6	4.7	5.2	4.6	2.2	0.3
13. Physics	3,947	7.1	6.4	7.3	8.1	8.4	8.8	8.0	9.0	8.3	7.2	9.8	7.4	3.6	0.6
14. Chemistry	2,284	12.5	9.2	9.2	10.1	8.4	7.0	7.2	7.9	5.8	5.8	7.4	7.0	2.1	0.5
15. Physics & Chemistry	490	2.9	5.7	6.1	7.6	10.4	7.3	8.8	10.8	7.1	7.6	10.6	8.4	5.1	1.6
16. Biology	4,297	5.7	7.0	6.2	8.3	9.8	8.5	10.5	10.9	7.9	7.3	8.3	7.4	1.8	0.3
17. Agricultural Science	1,679	1.8	3.0	6.3	8.8	9.2	12.2	11.8	11.3	10.7	9.3	7.9	6.6	1.2	0.1
18. Agricultural Economics	136	2.9	2.9	5.9	7.4	11.0	5.1	9.6	8.1	7.4	7.4	16.9	14.0	1.5	-
19. Home Economics (S & S)	1,818	1.9	2.5	3.2	5.5	8.3	8.0	10.2	12.6	10.8	10.6	11.1	11.2	3.3	0.9
20. Home Economics (General)	2	-	-	-	50.0	-	-	-	50.0	-	-	-	-	-	-
21. Accounting	2,348	7.2	10.1	11.3	10.8	10.6	8.7	8.8	7.9	5.7	5.5	5.7	4.8	2.2	0.7
22. Business Studies	7,188	3.0	5.3	6.0	8.1	10.8	9.6	10.8	12.7	7.5	8.1	9.3	7.1	1.7	0.2
23. Economics	2,276	5.6	5.7	12.0	11.0	10.1	10.1	9.6	8.4	6.9	6.3	7.8	4.5	1.9	0.2
24. Economic History	218	0.9	6.9	5.5	9.6	14.2	11.0	11.9	11.0	5.0	7.8	6.0	5.5	2.8	1.8
25. Art	2,260	0.9	1.9	4.6	7.7	10.4	13.4	14.6	14.2	12.9	10.3	6.8	2.2	0.2	-
26. Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27. Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. Engineering	3,089	3.5	7.5	9.3	11.7	12.6	12.4	11.7	9.8	8.1	6.6	4.2	2.1	0.5	-
29. Technical Drawing	2,951	9.5	8.3	9.9	9.7	9.9	9.8	8.9	9.2	7.7	6.1	5.6	4.6	1.1	-
30. Construction Studies	5,890	1.5	5.2	10.9	14.8	17.0	15.2	12.7	9.2	6.2	3.8	2.4	1.1	0.1	-
31. Hebrew	1	-	100.0	-	-	-	-	-	-	-	-	-	-	-	-
32. Classical Studies	372	2.4	5.9	4.8	9.7	11.3	9.9	10.8	13.4	4.6	7.8	8.1	7.0	3.2	1.1
33. Dutch	9	-	-	-	22.2	11.1	-	11.1	11.1	11.1	-	11.1	11.1	-	11.1
34. Portuguese	4	50.0	-	-	-	-	25.0	25.0	-	-	-	-	-	-	-
35. Modern Greek	4	-	25.0	25.0	-	25.0	-	-	25.0	-	-	-	-	-	-
36. Danish	1	-	-	-	-	-	-	100.0	-	-	-	-	-	-	-
37. Swedish	2	-	-	50.0	-	-	50.0	-	-	-	-	-	-	-	-
38. Arabic	74	10.8	10.8	28.4	6.8	6.8	18.9	4.1	2.7	4.1	1.4	-	4.1	1.4	-
39. Japanese	7	57.1	14.3	-	14.3	-	-	-	-	-	14.3	-	-	-	-
40. Music	617	3.9	9.2	18.8	19.0	15.1	12.3	9.4	6.0	2.8	1.8	0.6	0.8	0.2	0.2
41. Finnish	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-

TABLE 5.25 — LEAVING CERTIFICATE RESULTS 2001
HIGHER LEVEL PAPERS — FEMALE

Subject	Number of candidates receiving														Total
	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade	
1. Irish	420	676	978	1,185	1,324	1,370	1,298	1,184	830	578	352	114	2	-	10,311
2. English	703	1,209	985	1,688	2,393	2,268	2,595	2,464	1,838	1,118	708	165	11	2	18,147
3. Latin	9	9	4	6	4	2	2	2	1	-	1	-	1	-	41
4. Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5. French	540	618	722	872	1,049	1,208	1,240	1,214	1,085	813	630	256	8	1	10,256
6. German	249	293	359	426	410	432	405	363	303	206	140	53	7	1	3,647
7. Italian	18	6	6	7	8	2	6	4	5	4	1	-	-	-	67
8. Spanish	39	48	42	92	71	56	64	60	48	30	24	13	1	-	588
9. History	213	229	294	312	351	304	369	347	220	184	274	170	75	26	3,368
10. Geography	279	599	386	989	1,353	1,372	1,455	1,326	1,019	755	708	431	67	9	10,748
11. Mathematics	504	470	534	535	527	507	430	336	269	207	184	95	27	3	4,628
12. Applied Mathematics	31	25	26	40	27	34	20	16	10	15	6	15	4	1	270
13. Physics	142	141	153	170	165	162	151	145	118	88	133	91	27	10	1,696
14. Chemistry	379	290	297	323	244	275	259	216	172	150	151	127	40	7	2,930
15. Physics & Chemistry	26	18	26	28	33	27	19	20	18	13	17	14	5	1	265
16. Biology	566	778	753	914	1,117	972	1,055	1,032	752	729	775	664	167	12	10,286
17. Agricultural Science	14	25	22	44	40	39	46	54	63	37	43	34	6	-	467
18. Agricultural Economics	-	5	2	6	5	9	6	10	6	7	15	11	1	-	83
19. Home Economics (S & S)	354	620	700	1,063	1,419	1,177	1,405	1,432	997	995	989	879	226	26	12,282
20. Home Economics (General)	-	2	1	4	4	2	4	1	1	-	-	-	-	1	20
21. Accounting	205	309	317	291	276	206	193	201	153	131	129	120	49	13	2,593
22. Business Studies	343	618	677	890	1,078	919	995	992	689	627	726	510	144	19	9,227
23. Economics	73	135	198	135	152	125	138	121	94	78	112	54	24	5	1,444
24. Economic History	-	7	9	11	16	14	21	13	6	5	7	4	2	-	115
25. Art	58	133	256	433	597	706	675	528	391	239	140	29	5	-	4,190
26. Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27. Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. Engineering	8	10	9	17	11	17	17	12	10	14	8	5	1	-	139
29. Technical Drawing	18	23	25	22	26	26	23	19	20	20	18	6	2	-	248
30. Construction Studies	7	29	28	50	45	50	47	29	10	14	7	3	-	-	319
31. Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32. Classical Studies	7	23	15	35	60	20	37	53	19	19	27	21	13	1	350
33. Dutch	-	-	1	-	3	-	4	1	-	-	1	-	-	1	11
34. Portuguese	-	-	-	-	-	1	1	-	-	-	-	-	-	-	2
35. Modern Greek	-	-	1	-	-	-	-	-	-	-	-	-	-	-	1
36. Danish	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
37. Swedish	1	1	-	-	-	-	-	-	-	-	-	-	-	-	2
38. Arabic	5	7	9	7	3	9	-	1	3	1	4	-	-	-	49
39. Japanese	4	2	-	-	1	1	-	-	-	-	-	-	-	-	8
40. Music	92	290	411	463	386	298	199	102	60	19	10	6	1	1	2,338
41. Finnish	-	1	1	-	-	-	-	-	-	-	-	-	-	-	2

TABLE 5.26 — LEAVING CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES BY GRADE AWARDED IN EACH SUBJECT
 HIGHER LEVEL PAPERS — FEMALE

Subject	Total Number of Candidates	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade
1. Irish	10,311	4.1	6.6	9.5	11.5	12.8	13.3	12.6	11.5	8.0	5.6	3.4	1.1	-	-
2. English	18,147	3.9	6.7	5.4	9.3	13.2	12.5	14.3	13.6	10.1	6.2	3.9	0.9	0.1	-
3. Latin	41	22.0	22.0	9.8	14.6	9.8	4.9	4.9	4.9	2.4	-	2.4	-	2.4	-
4. Greek	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5. French	10,256	5.3	6.0	7.0	8.5	10.2	11.8	12.1	11.8	10.6	7.9	6.1	2.5	0.1	-
6. German	3,647	6.8	8.0	9.8	11.7	11.2	11.8	11.1	10.0	8.3	5.6	3.8	1.5	0.2	-
7. Italian	67	26.9	9.0	9.0	10.4	11.9	3.0	9.0	6.0	7.5	6.0	1.5	-	-	-
8. Spanish	588	6.6	8.2	7.1	15.6	12.1	9.5	10.9	10.2	8.2	5.1	4.1	2.2	0.2	-
9. History	3,368	6.3	6.8	8.7	9.3	10.4	9.0	11.0	10.3	6.5	5.5	8.1	5.0	2.2	0.8
10. Geography	10,748	2.6	5.6	3.6	9.2	12.6	12.8	13.5	12.3	9.5	7.0	6.6	4.0	0.6	0.1
11. Mathematics	4,628	10.9	10.2	11.5	11.6	11.4	11.0	9.3	7.3	5.8	4.5	4.0	2.1	0.6	0.1
12. Applied Mathematics	270	11.5	9.3	9.6	14.8	10.0	12.6	7.4	5.9	3.7	5.6	2.2	5.6	1.5	0.4
13. Physics	1,696	8.4	8.3	9.0	10.0	9.7	9.6	8.9	8.5	7.0	5.2	7.8	5.4	1.6	0.6
14. Chemistry	2,930	12.9	9.9	10.1	11.0	8.3	9.4	8.8	7.4	5.9	5.1	5.2	4.3	1.4	0.2
15. Physics & Chemistry	265	9.8	6.8	9.8	10.6	12.5	10.2	7.2	7.5	6.8	4.9	6.4	5.3	1.9	0.4
16. Biology	10,286	5.5	7.6	7.3	8.9	10.9	9.4	10.3	10.0	7.3	7.1	7.5	6.5	1.6	0.1
17. Agricultural Science	467	3.0	5.4	4.7	9.4	8.6	8.4	9.9	11.6	13.5	7.9	9.2	7.3	1.3	-
18. Agricultural Economics	83	-	6.0	2.4	7.2	6.0	10.8	7.2	12.0	7.2	8.4	18.1	13.3	1.2	-
19. Home Economics (S & S)	12,282	2.9	5.0	5.7	8.7	11.6	9.6	11.4	11.7	8.1	8.1	8.1	7.2	1.8	0.2
20. Home Economics (General)	20	-	10.0	5.0	20.0	20.0	10.0	20.0	5.0	5.0	-	-	-	-	5.0
21. Accounting	2,593	7.9	11.9	12.2	11.2	10.6	7.9	7.4	7.8	5.9	5.1	5.0	4.6	1.9	0.5
22. Business Studies	9,227	3.7	6.7	7.3	9.6	11.7	10.0	10.8	10.8	7.5	6.8	7.9	5.5	1.6	0.2
23. Economics	1,444	5.1	9.3	13.7	9.3	10.5	8.7	9.6	8.4	6.5	5.4	7.8	3.7	1.7	0.3
24. Economic History	115	-	6.1	7.8	9.6	13.9	12.2	18.3	11.3	5.2	4.3	6.1	3.5	1.7	-
25. Art	4,190	1.4	3.2	6.1	10.3	14.2	16.8	16.1	12.6	9.3	5.7	3.3	0.7	0.1	-
26. Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27. Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. Engineering	139	5.8	7.2	6.5	12.2	7.9	12.2	12.2	8.6	7.2	10.1	5.8	3.6	0.7	-
29. Technical Drawing	248	7.3	9.3	10.1	8.9	10.5	10.5	9.3	7.7	8.1	8.1	7.3	2.4	0.8	-
30. Construction Studies	319	2.2	9.1	8.8	15.7	14.1	15.7	14.7	9.1	3.1	4.4	2.2	0.9	-	-
31. Hebrew	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
32. Classical Studies	350	2.0	6.6	4.3	10.0	17.1	5.7	10.6	15.1	5.4	5.4	7.7	6.0	3.7	0.3
33. Dutch	11	-	-	9.1	-	27.3	-	36.4	9.1	-	-	9.1	-	-	9.1
34. Portuguese	2	-	-	-	-	-	50.0	50.0	-	-	-	-	-	-	-
35. Modern Greek	1	-	-	100.0	-	-	-	-	-	-	-	-	-	-	-
36. Danish	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
37. Swedish	2	50.0	50.0	-	-	-	-	-	-	-	-	-	-	-	-
38. Arabic	49	10.2	14.3	18.4	14.3	6.1	18.4	-	2.0	6.1	2.0	8.2	-	-	-
39. Japanese	8	50.0	25.0	-	-	12.5	12.5	-	-	-	-	-	-	-	-
40. Music	2,338	3.9	12.4	17.6	19.8	16.5	12.7	8.5	4.4	2.6	0.8	0.4	0.3	-	-
41. Finnish	2	-	50.0	50.0	-	-	-	-	-	-	-	-	-	-	-

TABLE 5.27 — LEAVING CERTIFICATE RESULTS 2001
HIGHER LEVEL PAPERS — MALE & FEMALE

Subject	Number of candidates receiving														Total
	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade	
1. Irish	559	909	1,339	1,650	1,944	2,059	2,089	1,886	1,394	1,031	650	198	9	2	15,719
2. English	1,083	1,875	1,526	2,727	3,885	3,797	4,428	4,424	3,416	2,244	1,500	409	29	3	31,346
3. Latin	20	19	15	18	17	13	6	10	4	4	5	-	3	-	134
4. Greek	1	-	3	-	-	-	2	1	-	-	-	-	-	-	7
5. French	730	841	1,026	1,299	1,540	1,805	1,966	1,982	1,732	1,440	1,169	502	21	1	16,054
6. German	328	397	510	609	642	687	690	627	561	412	281	113	16	1	5,874
7. Italian	23	9	9	11	12	5	10	7	9	5	2	-	-	-	102
8. Spanish	49	64	60	121	95	97	103	94	69	55	42	21	1	-	871
9. History	416	434	545	624	753	689	775	748	506	421	612	347	148	53	7,071
10. Geography	439	1,091	735	1,828	2,567	2,719	3,027	2,750	2,219	1,708	1,585	954	157	26	21,805
11. Mathematics	1,148	951	1,086	1,072	1,080	999	887	783	626	493	406	312	81	14	9,938
12. Applied Mathematics	182	105	131	143	129	108	101	97	66	62	58	61	26	4	1,273
13. Physics	424	395	440	491	496	508	465	501	446	374	518	385	168	32	5,643
14. Chemistry	664	499	508	553	435	435	423	397	304	282	321	287	87	19	5,214
15. Physics & Chemistry	40	46	56	65	84	63	62	73	53	50	69	55	30	9	755
16. Biology	811	1,079	1,021	1,272	1,539	1,339	1,505	1,500	1,092	1,043	1,131	983	245	23	14,583
17. Agricultural Science	44	76	127	192	194	243	244	244	242	193	175	145	26	1	2,146
18. Agricultural Economics	4	9	10	16	20	16	19	21	16	17	38	30	3	-	219
19. Home Economics (S & S)	389	665	758	1,163	1,569	1,322	1,590	1,661	1,193	1,187	1,191	1,083	286	43	14,100
20. Home Economics (General)	-	2	1	5	4	2	4	2	1	-	-	-	-	1	22
21. Accounting	375	545	583	545	526	411	399	387	287	259	262	232	100	30	4,941
22. Business Studies	557	996	1,106	1,471	1,851	1,606	1,773	1,904	1,231	1,206	1,392	1,022	265	35	16,415
23. Economics	200	264	472	386	381	356	357	312	250	221	289	156	67	9	3,720
24. Economic History	2	22	21	32	47	38	47	37	17	22	20	16	8	4	333
25. Art	79	175	360	608	832	1,008	1,005	849	682	471	293	78	9	1	6,450
26. Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27. Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. Engineering	115	242	295	379	401	401	377	315	260	218	137	71	17	-	3,228
29. Technical Drawing	297	267	316	309	318	314	285	291	246	199	183	141	33	-	3,199
30. Construction Studies	93	335	668	924	1,044	946	797	569	373	239	147	68	6	-	6,209
31. Hebrew	-	1	-	-	-	-	-	-	-	-	-	-	-	-	1
32. Classical Studies	16	45	33	71	102	57	77	103	36	48	57	47	25	5	722
33. Dutch	-	-	1	2	4	-	5	2	1	-	2	1	-	2	20
34. Portuguese	2	-	-	-	-	2	2	-	-	-	-	-	-	-	6
35. Modern Greek	-	1	2	-	1	-	-	1	-	-	-	-	-	-	5
36. Danish	-	-	-	-	-	-	1	-	-	-	-	-	-	-	1
37. Swedish	1	1	1	-	-	1	-	-	-	-	-	-	-	-	4
38. Arabic	13	15	30	12	8	23	3	3	6	2	4	3	1	-	123
39. Japanese	8	3	-	1	1	1	-	-	-	1	-	-	-	-	15
40. Music	116	347	527	580	479	374	257	139	77	30	14	11	2	2	2,955
41. Finnish	-	1	1	-	-	-	-	-	-	-	-	-	-	-	2

TABLE 5.28 — LEAVING CERTIFICATE RESULTS 2001
 PERCENTAGE BREAKDOWN OF CANDIDATES BY GRADE AWARDED IN EACH SUBJECT
 HIGHER LEVEL PAPERS — MALE & FEMALE

Subject	Total Number of Candidates	Grade A1	Grade A2	Grade B1	Grade B2	Grade B3	Grade C1	Grade C2	Grade C3	Grade D1	Grade D2	Grade D3	Grade E	Grade F	No Grade
1. Irish	15,719	3.6	5.8	8.5	10.5	12.4	13.1	13.3	12.0	8.9	6.6	4.1	1.3	0.1	-
2. English	31,346	3.5	6.0	4.9	8.7	12.4	12.1	14.1	14.1	10.9	7.2	4.8	1.3	0.1	-
3. Latin	134	14.9	14.2	11.2	13.4	12.7	9.7	4.5	7.5	3.0	3.0	3.7	-	2.2	-
4. Greek	7	14.3	-	42.9	-	-	-	28.6	14.3	-	-	-	-	-	-
5. French	16,054	4.5	5.2	6.4	8.1	9.6	11.2	12.2	12.3	10.8	9.0	7.3	3.1	0.1	-
6. German	5,874	5.6	6.8	8.7	10.4	10.9	11.7	11.7	10.7	9.6	7.0	4.8	1.9	0.3	-
7. Italian	102	22.5	8.8	8.8	10.8	11.8	4.9	9.8	6.9	8.8	4.9	2.0	-	-	-
8. Spanish	871	5.6	7.3	6.9	13.9	10.9	11.1	11.8	10.8	7.9	6.3	4.8	2.4	0.1	-
9. History	7,071	5.9	6.1	7.7	8.8	10.6	9.7	11.0	10.6	7.2	6.0	8.7	4.9	2.1	0.7
10. Geography	21,805	2.0	5.0	3.4	8.4	11.8	12.5	13.9	12.6	10.2	7.8	7.3	4.4	0.7	0.1
11. Mathematics	9,938	11.6	9.6	10.9	10.8	10.9	10.1	8.9	7.9	6.3	5.0	4.1	3.1	0.8	0.1
12. Applied Mathematics	1,273	14.3	8.2	10.3	11.2	10.1	8.5	7.9	7.6	5.2	4.9	4.6	4.8	2.0	0.3
13. Physics	5,643	7.5	7.0	7.8	8.7	8.8	9.0	8.2	8.9	7.9	6.6	9.2	6.8	3.0	0.6
14. Chemistry	5,214	12.7	9.6	9.7	10.6	8.3	8.3	8.1	7.6	5.8	5.4	6.2	5.5	1.7	0.4
15. Physics & Chemistry	755	5.3	6.1	7.4	8.6	11.1	8.3	8.2	9.7	7.0	6.6	9.1	7.3	4.0	1.2
16. Biology	14,583	5.6	7.4	7.0	8.7	10.6	9.2	10.3	10.3	7.5	7.2	7.8	6.7	1.7	0.2
17. Agricultural Science	2,146	2.1	3.5	5.9	8.9	9.0	11.3	11.4	11.4	11.3	9.0	8.2	6.8	1.2	-
18. Agricultural Economics	219	1.8	4.1	4.6	7.3	9.1	7.3	8.7	9.6	7.3	7.8	17.4	13.7	1.4	-
19. Home Economics (S & S)	14,100	2.8	4.7	5.4	8.2	11.1	9.4	11.3	11.8	8.5	8.4	8.4	7.7	2.0	0.3
20. Home Economics (General)	22	-	9.1	4.5	22.7	18.2	9.1	18.2	9.1	4.5	-	-	-	-	4.5
21. Accounting	4,941	7.6	11.0	11.8	11.0	10.6	8.3	8.1	7.8	5.8	5.2	5.3	4.7	2.0	0.6
22. Business Studies	16,415	3.4	6.1	6.7	9.0	11.3	9.8	10.8	11.6	7.5	7.3	8.5	6.2	1.6	0.2
23. Economics	3,720	5.4	7.1	12.7	10.4	10.2	9.6	9.6	8.4	6.7	5.9	7.8	4.2	1.8	0.2
24. Economic History	333	0.6	6.6	6.3	9.6	14.1	11.4	14.1	11.1	5.1	6.6	6.0	4.8	2.4	1.2
25. Art	6,450	1.2	2.7	5.6	9.4	12.9	15.6	15.6	13.2	10.6	7.3	4.5	1.2	0.1	-
26. Music & Musicianship — A	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
27. Music & Musicianship — B	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
28. Engineering	3,228	3.6	7.5	9.1	11.7	12.4	12.4	11.7	9.8	8.1	6.8	4.2	2.2	0.5	-
29. Technical Drawing	3,199	9.3	8.3	9.9	9.7	9.9	9.8	8.9	9.1	7.7	6.2	5.7	4.4	1.0	-
30. Construction Studies	6,209	1.5	5.4	10.8	14.9	16.8	15.2	12.8	9.2	6.0	3.8	2.4	1.1	0.1	-
31. Hebrew	1	-	100.0	-	-	-	-	-	-	-	-	-	-	-	-
32. Classical Studies	722	2.2	6.2	4.6	9.8	14.1	7.9	10.7	14.3	5.0	6.6	7.9	6.5	3.5	0.7
33. Dutch	20	-	-	5.0	10.0	20.0	-	25.0	10.0	5.0	-	10.0	5.0	-	10.0
34. Portuguese	6	33.3	-	-	-	-	33.3	33.3	-	-	-	-	-	-	-
35. Modern Greek	5	-	20.0	40.0	-	20.0	-	-	20.0	-	-	-	-	-	-
36. Danish	1	-	-	-	-	-	-	100.0	-	-	-	-	-	-	-
37. Swedish	4	25.0	25.0	25.0	-	-	25.0	-	-	-	-	-	-	-	-
38. Arabic	123	10.6	12.2	24.4	9.8	6.5	18.7	2.4	2.4	4.9	1.6	3.3	2.4	0.8	-
39. Japanese	15	53.3	20.0	-	6.7	6.7	6.7	-	-	-	6.7	-	-	-	-
40. Music	2,955	3.9	11.7	17.8	19.6	16.2	12.7	8.7	4.7	2.6	1.0	0.5	0.4	0.1	0.1
41. Finnish	2	-	50.0	50.0	-	-	-	-	-	-	-	-	-	-	-

SECTION 6

SPECIAL SCHOOLS FOR YOUNG OFFENDERS

(Industrial and Reformatory Schools)

TABLE 6.1 — NUMBER OF CHILDREN IN CARE ON 30th JUNE, 2001
UNDER THE HEALTH ACT, 1953 (SECTION 55)

STATEMENT showing (a) number of committed children in care, (b) number of children on remand,
(c) number of children admitted under Section 55 Health Act, 1953.

SPECIAL SCHOOLS	(a) Committed		(b) On Remand		(c) Health Act		Total		Grand Total
	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	
Trinity House, Lusk	21	-	2	-	-	-	23	-	23
Finglas Children's Centre	14	-	6	-	1	-	21	-	21
St. Joseph's, Clonmel	15	-	-	-	16	-	31	-	31
Oberstown Boys Centre, Lusk ..	8	-	9	-	-	-	17	-	17
Oberstown Girls Centre, Lusk ..	-	4	-	4	-	-	-	8	8
TOTAL	58	4	17	4	17	-	92	8	100

* TABLE 6.2 — CIRCUMSTANCES UNDER WHICH CHILDREN WERE COMMITTED TO CARE
DURING THE SCHOOL YEAR ENDED 30th JUNE, 2001
UNDER THE CHILDREN ACTS, 1908 To 1957

BASIS OF COMMITMENT	Special Schools		
	Boys	Girls	Total
Indictable offenses	103	8	111
School attendance	16	-	16
Out of parental control	11	-	11
Section 58(4), Children's Act 1908	5	-	5
High Court Civil Judicial Review	10	-	10
Ward of Court	1	-	1
TOTAL	146	8	154

* TABLE 6.3 — DESTINATION OF CHILDREN DISCHARGED
DURING THE SCHOOL YEAR ENDED 30th JUNE, 2001

MODE OF DISCHARGE	Special Schools		
	Boys	Girls	Total
To parents or guardians	44	1	45
Detention Centre	20	-	20
Remaining in care for further education	-	2	2
Other reason	4	5	9
TOTAL	68	8	76

* Tables 6.2 and 6.3 refer only to children committed to care directly by the courts under the Children Acts, 1908 to 1957, for whom the Department of Education and Science is responsible. Children placed in care by the health boards under the Health Act are not included.

TABLE 6.4 — EDUCATIONAL AND OTHER ARRANGEMENTS FOR CHILDREN IN CARE IN SPECIAL SCHOOLS FOR YOUNG OFFENDERS ON 30TH JUNE, 2001

	Boys	Girls	Total
Number attending school on the premises:			
Primary	54	8	62
Second-level	36	-	36
Number attending school outside the premises:			
Primary	-	-	-
Second-level	-	-	-
Number in employment	-	-	-
Other areas (Work Experience)	2	-	2
TOTAL	92	8	100

TABLE 6.5 — AGES OF CHILDREN IN SPECIAL SCHOOLS FOR YOUNG OFFENDERS

AGE ON JUN. 30th. 2001	Committed		On Remand		Health Act		Total		Grand Total
	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	
11 and under	-	-	-	-	1	-	1	-	1
12	2	-	-	-	1	-	3	-	3
13	2	-	5	-	5	-	12	-	12
14	18	1	3	1	5	-	26	2	28
15	26	3	7	1	4	-	37	4	41
16	11	-	-	2	1	-	12	2	14
17 and over	1	-	-	-	-	-	1	-	1
TOTAL	60	4	15	4	17	-	92	8	100

TABLE 6.6 — COUNTY OF ORIGIN OF CHILDREN IN SPECIAL SCHOOLS
FOR YOUNG OFFENDERS ON 30th JUNE 2001

County or Place of Origin	Committed		On Remand		Health Act		Total		Grand Total
	Boys	Girls	Boys	Girls	Boys	Girls	Boys	Girls	
Carlow	1	-	-	-	-	-	1	-	1
Cavan	-	-	-	-	-	-	-	-	-
Clare	-	-	1	-	2	-	3	-	3
Cork	5	1	1	-	5	-	11	1	12
Donegal	-	-	-	-	-	-	-	-	-
Dublin	25	2	13	2	2	-	40	4	44
Galway	-	-	1	-	-	-	1	-	1
Kerry	1	-	-	-	-	-	1	-	1
Kildare	-	-	-	-	-	-	-	-	-
Kilkenny	1	-	-	-	-	-	1	-	1
Laois	-	-	-	-	-	-	-	-	-
Leitrim	-	-	-	-	-	-	-	-	-
Limerick	7	-	-	1	2	-	9	1	10
Longford	1	-	-	-	-	-	1	-	1
Louth	-	-	-	-	-	-	-	-	-
Mayo	1	-	-	-	-	-	1	-	1
Meath	1	-	-	-	2	-	3	-	3
Monaghan	-	-	-	-	-	-	-	-	-
Offaly	4	-	-	-	1	-	5	-	5
Roscommon	-	-	-	-	-	-	-	-	-
Sligo	1	-	-	1	-	-	1	1	2
Tipperary	4	-	-	-	1	-	5	-	5
Waterford	5	-	-	-	2	-	7	-	7
Westmeath	-	-	1	-	-	-	1	-	1
Wexford	1	1	-	-	-	-	1	1	2
Wicklow	-	-	-	-	-	-	-	-	-
Other Countries	-	-	-	-	-	-	-	-	-
TOTAL	58	4	17	4	17	-	92	8	100

TABLE 6.7 — STAFF NUMBERS IN SPECIAL SCHOOLS FOR YOUNG OFFENDERS
ON 30th JUNE, 2001

GRADE	Number in Grade			Total
	Full-time	Part-time	Sessional	
Administrative/Clerical Staff	21	4	-	25
Care Staff	174	25	5	204
Domestic/Maintenance Staff	62	11	4	77
Management	37	-	-	37
Night Supervisor	50	10	5	65
Other Staff	18	5	4	27
TOTAL	362	55	18	435

TABLE 6.8 — STATEMENT OF EXPENDITURE FROM DEPARTMENTAL FUNDS ON SPECIAL
SCHOOLS FOR YOUNG OFFENDERS FOR THE YEAR ENDED 31st DECEMBER, 2000

Subhead Title	Expenditure (€)
Special Schools (operating costs)	17,329,646
Transport Services & Child Care Courses	60,379
Building and Equipment Grants (Capital Expenditure)	2,514,964
Superannuation	211,932
Gross Total	20,116,921
Deduct Receipts	1,217,508
NET TOTAL	18,899,413

N.B. — The schools also receive grant assistance from the local authorities in respect of children under 17 years of age committed to care under the Children Acts and from the regional health boards for children in care under the Health Act.

SECTION 7

THIRD LEVEL EDUCATION STATISTICS

TABLE 7.1 — NUMBER OF STUDENTS ENROLLED IN FULL-TIME THIRD LEVEL COURSES
BY AGE AND TYPE OF INSTITUTION — MALE AND FEMALE

TYPE OF INSTITUTION	AGE (ON 1st JANUARY, 2001)										TOTAL
	16	17	18	19	20	21	22	23	24	25 & over	
AIDED BY DEPT OF EDUCATION & SCIENCE:											
H.E.A. Institutions (Aided)	-	1,396	8,630	13,077	13,851	10,828	6,653	3,541	2,175	9,103	†69,254
Teacher Training Colleges:											
<i>Primary</i>	-	14	111	160	133	57	23	14	24	62	598
<i>Home Economics</i>	-	10	52	65	79	67	29	8	3	49	362
Technological Colleges:											
<i>Institutes of Technology</i>	6	2,562	9,107	11,126	8,959	6,338	3,417	1,712	1,007	3,669	47,903
<i>Killybegs H.T.C. and Tipperary Institute</i> ..	-	42	123	121	56	32	15	6	4	58	457
Other Aided Institutions..	-	47	182	299	322	207	84	40	30	206	1,417
AIDED BY OTHER DEPTS (JUSTICE/DEFENCE)	-	6	12	35	92	177	239	221	177	233	1,192
NON-AIDED:											
<i>Religious Institutions</i>	-	7	45	92	103	55	53	18	14	417	804
<i>Royal College of Surgeons in Ireland</i>	-	4	49	115	153	149	183	175	156	299	1,283
<i>Other</i>	-	61	365	489	437	325	231	232	186	704	3,030
TOTAL - Third Level	6	4,149	18,676	25,579	24,185	18,235	10,927	5,967	3,776	14,800	126,300
<i>of which aided by Dept of Ed. & Science</i>	6	4,071	18,205	24,848	23,400	17,529	10,221	5,321	3,243	13,147	119,991

† HEA Institutions catered for a total of 71,239 students in the academic year 2000/2001. The figure of 69,254 presented above does not include all students from the RCSI (1,283) and some students from the following colleges; Primary Teacher Training Colleges (518), Home Economics Colleges (100) and Institutes of Technology (84).

TABLE 7.2 – DOMICILIARY ORIGIN OF STUDENTS ENROLLED IN FULL-TIME THIRD LEVEL COURSES BY TYPE OF INSTITUTION

Sector	Teacher Training		Higher Education Authority	Institutes of Technology and Other Technological Colleges	Other Aided by Department of Education & Science	Aided by Other Departments	Non-Aided	Total
	Primary	Home Economics						
Connaught								
Galway	29	35	4,951	3,006	57	70	130	8,278
Leitrim	9	22	380	466	9	14	8	908
Mayo	55	32	2,109	2,043	56	60	71	4,426
Roscommon	19	21	930	960	18	45	31	2,024
Sligo	11	66	956	1,135	10	27	24	2,229
Leinster								
Carlow	13	6	599	780	28	16	49	1,491
Dublin	140	9	16,764	8,561	544	237	763	27,018
Kildare	29	5	2,358	1,722	91	62	87	4,354
Kilkenny	20	6	1,194	1,058	44	32	73	2,427
Laois	10	4	789	697	27	22	27	1,576
Longford	4	7	517	524	23	10	11	1,096
Louth	7	5	990	1,488	45	22	37	2,594
Meath	17	5	1,807	1,539	57	36	58	3,519
Offaly	18	4	848	889	23	23	24	1,829
Westmeath	12	4	1,111	1,100	24	21	29	2,301
Wexford	23	8	1,361	1,702	41	46	43	3,224
Wicklow	31	2	1,537	1,135	58	25	60	2,848
Munster								
Clare	7	10	2,229	1,181	19	50	101	3,597
Cork	23	28	9,102	5,483	37	129	321	15,123
Kerry	13	12	2,618	2,139	18	48	52	4,900
Limerick	10	7	3,784	1,988	20	47	218	6,074
Tipperary	17	17	2,637	2,008	29	64	97	4,869
Waterford	10	5	1,311	1,591	7	28	34	2,986
Ulster								
Antrim	-	1	239	14	1	-	10	265
Armagh	-	-	78	16	-	-	3	97
Cavan	15	11	768	888	25	9	11	1,727
Derry	-	-	126	7	7	-	3	143
Donegal	47	22	1,283	2,180	27	38	28	3,625
Down	-	-	263	22	7	-	14	306
Fermanagh	-	-	83	7	1	2	2	95
Monaghan	9	5	564	712	32	6	17	1,345
Tyrone	-	1	145	20	6	2	7	181
TOTALS	598	360	64,431	47,061	1,391	1,191	2,443	117,475
<i>of which N. Ireland</i>	-	2	934	86	22	4	39	1,087
European Union								
Austria	-	-	20	32	1	-	-	53
Belgium	-	-	54	20	-	-	-	74
Denmark	-	-	17	8	-	-	1	26
Finland	-	-	34	61	-	-	-	95
France	-	-	166	385	-	-	1	552
Germany	-	-	236	246	5	-	10	497
Great Britain	-	-	711	119	11	1	10	852
Greece	-	-	31	9	-	-	3	43
Italy	-	-	92	33	-	-	10	135
Luxemburg	-	-	16	6	-	-	-	22
Netherlands	-	-	16	38	1	-	-	55
Portugal	-	-	14	4	-	-	36	54
Spain	-	-	101	118	-	-	2	221
Sweden	-	-	43	28	1	-	9	81
TOTAL E.U.	-	-	1,551	1,107	19	1	82	2,760
Rest of Europe	-	-	177	95	1	-	127	400
America								
U.S.A.	-	-	1,642	25	1	-	157	1,825
Canada	-	-	118	3	-	-	57	178
Other America	-	-	39	3	-	-	20	62
Africa	-	2	247	35	5	-	126	415
Asia	-	-	753	29	-	-	617	1,399
Australasia	-	-	50	2	-	-	29	81
TOTAL	-	2	3,026	192	7	-	1,133	4,360
Origin Unknown	-	-	246	-	-	-	1,459	1,705
GRAND TOTAL	598	362	69,254	48,360	1,417	1,192	5,117	126,300

TABLE 7.3 — STUDENTS FROM IRELAND & NORTHERN IRELAND ENROLLED IN FULL-TIME THIRD LEVEL COURSES IN INSTITUTIONS
AIDED BY THE DEPARTMENT OF EDUCATION & SCIENCE BY COUNTY OF ORIGIN AND COUNTY OF STUDY

County of Origin	County of Study													Total
	Westmeath	Carlow	Cork	Donegal	Dublin	Louth	Galway	Kerry	Kildare	Limerick	Sligo	Waterford	Tipperary	
Connaught														
Galway	502	33	176	42	973	12	4,843	57	168	1,000	207	63	2	8,078
Leitrim	61	6	11	52	265	10	132	1	55	72	205	16	-	886
Mayo	168	18	67	70	1,130	16	1,672	15	126	463	502	46	2	4,295
Roscommon	299	13	27	38	485	7	532	9	87	189	238	23	1	1,948
Sligo	31	10	28	83	559	2	521	2	55	121	755	11	-	2,178
Leinster														
Carlow	14	420	34	3	604	6	41	12	82	48	13	149	-	1,426
Dublin	121	184	235	48	22,957	320	472	13	1,180	235	68	180	5	26,018
Kildare	72	380	60	17	2,416	28	151	13	705	134	36	193	-	4,205
Kilkenny	13	215	233	4	813	5	97	7	99	285	9	535	7	2,322
Laois	86	228	64	1	617	7	126	9	70	168	9	140	2	1,527
Longford	221	12	15	11	402	8	142	4	85	63	102	10	-	1,075
Louth	26	18	33	18	1,005	1,081	115	3	127	57	22	30	-	2,535
Meath	157	51	46	23	2,176	286	144	21	284	108	37	92	-	3,425
Offaly	372	68	47	2	605	10	239	18	92	203	34	86	6	1,782
Westmeath	547	22	31	3	847	10	305	5	139	191	89	61	1	2,251
Wexford	8	249	167	5	1,277	7	82	14	124	201	24	976	1	3,135
Wicklow	19	153	43	7	2,100	10	56	4	102	49	20	198	2	2,763
Munster														
Clare	34	23	339	3	371	6	735	110	125	1,571	33	94	2	3,446
Cork	18	32	10,795	6	1,054	17	356	409	35	1,560	43	345	3	14,673
Kerry	15	14	1,442	4	582	5	283	1,190	73	1,058	20	114	-	4,800
Limerick	17	24	801	4	619	4	403	236	62	3,486	19	129	5	5,809
Tipperary	71	157	878	4	984	9	297	81	117	1,361	28	585	136	4,708
Waterford	8	82	659	1	566	3	67	16	48	263	13	1,190	8	2,924
Ulster														
Antrim	-	1	10	2	214	2	15	-	3	3	4	1	-	255
Armagh	-	-	1	2	79	3	7	-	2	-	-	-	-	94
Cavan	135	16	22	53	801	120	174	3	121	52	182	27	1	1,707
Derry	-	1	2	2	111	-	17	-	6	1	-	-	-	140
Donegal	29	11	24	1,547	838	20	579	5	165	118	209	14	-	3,559
Down	-	-	8	1	248	6	17	-	11	-	1	-	-	292
Fermanagh	2	-	1	-	78	-	7	-	-	1	2	-	-	91
Monaghan	51	13	7	93	634	248	64	4	99	38	56	15	-	1,322
Tyrone	2	-	2	7	131	-	14	-	11	2	2	1	-	172
Unspecified	-	-	-	-	-	-	-	-	-	-	-	-	-	-
TOTALS	3,099	2,454	16,308	2,156	46,541	2,268	12,705	2,261	4,458	13,101	2,982	5,324	184	113,841
of which N.Ireland	4	2	24	14	861	11	77	-	33	7	9	2	-	1,044

TABLE 7.4 — NUMBER OF STUDENTS ENROLLED IN THIRD LEVEL COURSES IN INSTITUTIONS
AIDED BY THE DEPARTMENT OF EDUCATION AND SCIENCE
BY INSTITUTION AND MODE OF STUDY

INSTITUTIONS	Full-Time Enrolments	Part-Time Enrolments (third-level only)
Higher Education Authority	69,254	11,313
University College Cork - National University of Ireland, Cork	11,694	1,200
University College Dublin, National University of Ireland, Dublin	14,974	2,936
National University of Ireland, Galway	9,267	1,183
Trinity College, Dublin	11,039	2,758
National University of Ireland, Maynooth	4,200	552
*Dublin City University	7,464	1,222
**University of Limerick	9,852	1,457
National College of Art & Design	764	5
Institutes of Technology/Other Technological Colleges	48,360	17,700
Dublin Institute of Technology	9,793	5,747
Athlone Institute of Technology	3,142	593
Institute of Technology, Carlow	2,571	579
Cork Institute of Technology	5,615	3,244
Dundalk Institute of Technology	2,355	568
Galway-Mayo Institute of Technology	4,376	698
Letterkenny Institute of Technology	1,951	251
Limerick Institute of Technology	3,436	1,755
Institute of Technology, Sligo	3,017	513
Institute of Technology, Tallaght	2,465	1,598
Institute of Technology, Tralee	2,346	257
Waterford Institute of Technology	5,443	1,400
Dun Laoghaire Institute of Art, Design and Technology.. .. .	915	52
Institute of Technology, Blanchardstown	478	156
Tipperary Institute	184	222
Hotel Training & Catering College, Killybegs, Co. Donegal	273	67
Other Colleges	2,377	3,252
Coláiste Mhuire, Marino, Dublin	313	-
Church of Ireland College of Education, Rathmines, Dublin	89	-
Froebel College of Education, Blackrock, Co. Dublin	196	-
St. Angela's College, Lough Gill, Co. Sligo	262	-
St. Catherine's College, Sion Hill, Co. Dublin	100	-
National College of Ireland	795	3,177
Mater Dei Institute, Clonliffe Road, Dublin	268	56
Pontifical College, Maynooth, Co.Kildare	354	19
OVERALL TOTAL	119,991	32,265

Note: Full-time enrolments include both undergraduates and postgraduates as well as students from outside the State.

Third-Level Education normally requires the successful completion of Leaving Certificate or equivalent as a minimum condition for admission.

* Includes St. Patrick's Teacher Training College. There were 1,546 full-time students at St. Patrick's Teacher Training College in 2000/2001, of whom 1,056 were attending the Bachelor of Education degree course.

** Includes Mary Immaculate College of Education. There were 1,832 full-time students at Mary Immaculate College of Education in 2000/2001, of whom 1,070 were attending the Bachelor of Education degree course.

TABLE 7.5 — ENTRANTS TO THIRD LEVEL COURSES IN ALL INSTITUTIONS
(INCLUDING NON-AIDED) BY GENDER, TYPE OF INSTITUTION AND SECTOR OF ORIGIN

From	Second Level Courses within the State			Educational Institutions outside the State			Outside the Educational System**			Unknown			TOTAL		
	M	F	T	M	F	T	M	F	T	M	F	T	M	F	T
H.E.A. Institutions*															
Universities										6,428	9,622	16,050	6,428	9,622	16,050
Other***										206	257	463	206	257	463
Technological Sector	9,043	7,863	16,906	272	260	532	495	487	982	52	58	110	9,862	8,668	18,530
Other Aided Institutions	138	486	624	3	6	9	28	70	98	-	-	-	169	562	731
Aided by Other Depts / Private Colleges	125	301	426	66	42	108	43	122	165	772	522	1,294	1,006	987	1,993
TOTAL (excluding H.E.A.)	9,306	8,650	17,956	341	308	649	566	679	1,245	824	580	1,404	11,037	10,217	21,254
GRAND TOTAL													17,671	20,096	37,767

* Entrants in H.E.A. institutions relate to undergraduate courses only. A small number of entrants to H.E.A. colleges were following full-time third level courses in non-H.E.A. colleges in 1999/2000. However, data in respect of non-H.E.A. institutions exclude transfers from H.E.A. colleges. Data in respect of H.E.A. institutions were not available in the classifications specified.

** Students who did not come directly from any educational institution within the State, i.e., who were not in any full-time course during the school year 1999/2000.

*** Other H.E.A. Institutions comprise the National College of Art & Design and the Royal College of Surgeons in Ireland.

Note: M = Male, F = Female, T = Total.

TABLE 7.6 — NUMBER OF ENTRANTS TO FULL-TIME THIRD LEVEL COURSES
IN INSTITUTIONS AIDED BY THE DEPARTMENT OF EDUCATION AND SCIENCE BY INSTITUTION

INSTITUTIONS	TOTAL
Higher Education Authority	16,210
University College Cork - National University of Ireland, Cork	2,681
University College Dublin, National University of Ireland, Dublin	3,529
National University of Ireland, Galway	2,349
Trinity College, Dublin	2,365
National University of Ireland, Maynooth	1,143
* Dublin City University	1,735
** University of Limerick	2,248
National College of Art & Design	160
Institutes of Technology/Other Technological Colleges	18,530
Dublin Institute of Technology	3,928
Athlone Institute of Technology	1,205
Institute of Technology, Carlow	1,137
Cork Institute of Technology	1,988
Dundalk Institute of Technology	935
Galway-Mayo Institute of Technology	1,517
Letterkenny Institute of Technology	843
Limerick Institute of Technology	1,074
Institute of Technology, Sligo	1,019
Institute of Technology, Tallaght	940
Institute of Technology, Tralee	1,035
Waterford Institute of Technology	1,918
Dun Laoghaire Institute of Art, Design and Technology	424
Institute of Technology, Blanchardstown	288
Tipperary Institute	110
Hotel Training & Catering College, Killybegs, Co. Donegal	169
Other Colleges	731
Coláiste Mhuire, Marino, Dublin	103
Church of Ireland College of Education, Rathmines, Dublin	28
Froebel College of Education, Blackrock, Co. Dublin	64
St. Angela's College, Lough Gill, Co. Sligo	88
St. Catherine's College, Sion Hill, Co. Dublin	27
National College of Ireland	279
Mater Dei Institute, Clonliffe Road, Dublin	68
Pontifical College, Maynooth, Co. Kildare	74
OVERALL TOTAL	35,471

Note: Entrants to postgraduate courses are excluded from the above data.

Some students returned as first-time entrants may have entered third level courses in the State in a previous year. It is unlikely that more than 5% of entrants fall into this category.

Third Level Education normally requires the successful completion of Leaving Certificate or equivalent as a minimum condition for admission.

* Includes St. Patrick's Teacher Training College. There were 518 entrants to full-time undergraduate courses at St. Patrick's Teacher Training College, of whom 390 were to the Bachelor of Education degree programme.

** Includes Mary Immaculate College of Education. There were 529 entrants to full-time undergraduate courses at Mary Immaculate College of Education, of whom 378 were to the Bachelor of Education degree programme.

TABLE 7.7 — NUMBER OF STUDENTS ENROLLED IN PART-TIME THIRD LEVEL AND SECOND LEVEL COURSES IN INSTITUTES OF TECHNOLOGY AND OTHER TECHNICAL COLLEGES AIDED BY THE DEPARTMENT OF EDUCATION AND SCIENCE BY INSTITUTE AND TYPE OF COURSE

Institutions	Third Level	Second Level Vocational Professional	Junior and Leaving Certificate Courses	Adult Education	Apprentices
Dublin Institute of Technology	5,747	1,314	-	-	3,054
Athlone Institute of Technology	593	-	-	326	79
Institute of Technology, Carlow	579	802	-	-	153
Cork Institute of Technology	3,244	2,869	55	986	2,716
Dundalk Institute of Technology	568	-	-	119	622
Galway - Mayo Institute of Technology	698	800	-	1,267	329
Letterkenny Institute of Technology	251	-	-	-	-
Limerick Institute of Technology	1,755	-	-	-	881
Institute of Technology, Sligo	513	-	-	13	515
Institute of Technology, Tallaght	1,598	-	-	195	-
Institute of Technology, Tralee	257	-	-	425	351
Waterford Institute of Technology	1,400	-	-	6,024	789
Dun Laoghaire Institute of Art, Design and Technology	52	-	-	878	-
Institute of Technology, Blanchardstown	156	-	-	-	-
Tipperary Institute	222	-	-	-	-
Hotel Training & Catering College, Killybegs, Co. Donegal ..	67	-	-	-	-
Total.. .. .	17,700	5,785	55	10,233	9,489

Note: Third Level Education normally requires the successful completion of Leaving Certificate or equivalent as a minimum condition for admission.

TABLE 7.8 — PUBLIC AID TO THIRD-LEVEL STUDENTS

Category of Grant/Loan	Number of new awards 2000/2001	Total number held 2000/2001	Total Expenditure 2000 (€)
A. University Scholarships	50	248	596,189
B. Higher Education Grants	7,554	24,200	
(i) Tuition Fees			18,384,147
(ii) Maintenance Grants			45,192,795
C. Scholarships awarded by V.E.C. to Institutes of Technology	2,921	5,590	
(i) Tuition Fees			2,467,507
(ii) Maintenance Grants			10,519,374
D. Students on Certificate and Diploma Courses in Institutes of Technology			
(i) Tuition Fees	n/a	30,239	26,260,004
(ii) Maintenance Grants**	n/a	14,160	28,292,221
OVERALL TOTAL	10,525	60,277	131,712,237

University Scholarships (line A above) include Easter Week 1916 Commemoration Scholarships, Scoláireachtaí Ollscoile (Mic léinn ón Ghaeltacht), Scoláireachtaí Ollscoile (Teagasc trí mheán na Gaeilge).

Total expenditure under the H.E.G. scheme in 2000 (line B above) relates to re-imburement by the Department of Education & Science of expenditure by the local authorities in respect of grants to students in the 1999/2000 academic year. The breakdown of expenditure by tuition fees and maintenance grants is based on estimates supplied by the local authorities.

** Grants in lieu of fees were paid to Institutes of Technology in respect of 30,239 students in the academic year 2000/2001. Of the 30,239 students maintenance grants were paid to 14,160.

TABLE 7.9 — STATEMENT OF EXPENDITURE FROM PUBLIC FUNDS ON
THIRD-LEVEL EDUCATION DURING THE FINANCIAL YEAR ENDED
31st DECEMBER, 2000

	€ (millions)
CURRENT EXPENDITURE	
Department Pay and Other Overheads	4.1
Pay and Operating Costs:	
Higher Education Authority - General expenses	2.4
HEA - General grants to Universities and Colleges and designated institutions of Higher Education	469.6
Running costs of Institutes of Technology and one V.E.C. College	285.1
Training Colleges for Primary Teachers (excluding those funded through H.E.A.)	5.3
Dublin Institute for Advanced Studies	4.4
Dublin Dental Hospital	6.7
Training Colleges for Teachers of Home Economics	3.2
Other Third-Level Institutions	6.4
Student Support:	
Graduate/Undergraduate.. .. .	137.5
Other	4.6
Miscellaneous grants and services	19.0
TOTAL CURRENT EXPENDITURE.. .. .	948.3
CAPITAL EXPENDITURE	
Institutes of Technology and one V.E.C. College	78.0
Higher Education Authority - Building and Equipment costs	61.7
Other Third-Level Capital Projects	3.8
Science & Technology Education (Investment) Fund	12.7
Department overheads - capital	0.1
TOTAL CAPITAL EXPENDITURE	156.3
GROSS TOTAL	1104.6
*DEDUCT RECEIPTS	34.7
NET TOTAL	1069.9

* This figure includes €34.5m received from the European Social Fund.