

**YSGOL DAVID HUGHES
PORTHAETHWY**

**ADRODDIAD Y LLYWODRAETHWYR AM
Y FLWYDDYN ACADEMAIDD
2015/2016**

YSGOL DAVID HUGHES

PORTHAETHWY

ADRODDIAD Y LLYWODRAETHWYR AM Y FLWYDDYN ACADEMAIDD 2015/2016

Cyflwynir yr adroddiad hwn i rieni'r ysgol. Crynodeb sydd yma o'r modd y cyflawnodd y Llywodraethwyr eu swyddogaethau yn ystod y flwyddyn academaidd 2015/2016.

Y CORFF LLYWODRAETHU AM 2015/2016

CYNYRCHIOLAETH:	ENW:	HYD AT:
Pennaeth	Mr H Emyr Williams	yn rhinwedd ei swydd
Cynrychiolwyr Rhieni	Mrs Shan Wright Hughes Mrs Anwen Last Mrs Mared Lewis Roberts Mr Eifion Lloyd Watkins Mr William Edward Williams Mrs Catrin Withers	31.08.16 31.08.17 31.01.20 31.08.16 31.01.20 31.08.16
Cynrychiolwyr Athrawon	Mrs Manon Davies Mr Alun Roberts	31.08.16 06.05.19
Cynrychiolydd Staff Cefnogol	Mrs Nicola Parry	31.08.17
Cynrychiolwyr Awdurdod Addysg Leol	Cynghorydd Lewis Davies Cynghorydd Jim Evans Mrs Nia Lloyd Griffiths Cynghorydd Meirion Jones Cynghorydd Carwyn Elias Jones	31.05.17 31.05.17 31.08.16 31.05.17 31.05.17
Cynrychiolwyr Cyfetholedig	Dr John Meirion Davies Dr Hywel Wyn Jones Dr Neil Trevor Jones Mr Gwyn Morgan Lloyd Mrs Olwen Dennis Williams	31.08.16 22.03.19 04.10.19 31.08.17 31.08.16
Cynrychiolwyr Disgyblion	Ffion Elin Davies Sean Benedict Clapham	31.08.16 31.08.16
Clerc y Llywodraethwyr	Mrs Wendy Williams	

CADEIRYDD Y LLYWODRAETHWYR AM 2016/2017

yw Mr Gwyn Morgan Lloyd a gellir cysylltu ag ef drwy'r ysgol.

1. YR YSGOL

Roedd gan Ysgol David Hughes **1087** o ddisgyblion ar ei llyfrau ym mis **Medi 2015**. Rhif mynediad yr ysgol am **2016/2017** yw **216** o ddisgyblion ar gyfer pob blwyddyn ysgol. Ym mis Medi **2016** mae gennym **1120** o ddisgyblion a **81** o athrawon gyda **42** o staff cefnogol.

2. NOD AC AMCANION YR YSGOL

Nod yr ysgol, mewn partneriaeth â disgyblion, rhieni a llywodraethwyr yw creu awyrgylch sy'n caniatáu i'r disgyblion ddatblygu i'w potensial eithaf, ac wynebu'n hyderus ofynion ein cymdeithas fodern ddwyieithog.

1. Ceisio meithrin cymdeithas waraidd sydd yn pwysleisio gwerthoedd moesol a dynol gan roi sylw penodol i oddefgarwch a gofal dros eraill, yn arbennig y rhai lleiaf ffodus mewn bywyd.
2. Datblygu sylfaen o lythrennedd a gwybodaeth fathemategol, wyddonol a thechnegol i alluogi'r disgybl i ddysgu sgiliau hanfodol gwaith a hamdden ar gyfer heddiw a'r cyfnod technolegol a fydd yn ei wynebu yn y dyfodol.
3. Paratoi'r disgybl i wneud cyfraniad llawn i fywyd y gymdeithas y mae'n rhan ohoni. Yn achos Môn, cymdeithas ddwyieithog yw honno, felly, fe ddylid sicrhau bod pob disgybl yn cael y cyfle i ddod yn ddwyieithog os ydyw am gyrraedd y nod hwn.
4. Dysgu disgybl am gamp a dyheadau dyn yn y celfyddydau, y gwyddorau a chrefydd a'r ymchwil am gymdeithas gyfiawn.
5. Ceisio cynorthwyo'r disgybl i ddatblygu meddwl ymchwilgar, bywiog; i holi a dadlau'n rhesymegol ac yna i ymroi i dasgau penodol.
6. Ceisio cynorthwyo'r disgybl i ddeall sut y mae gwlad yn ennill ac yn cynnal ei safon byw gan roi sylw yn arbennig i bwysigrwydd diwydiant a byd gwaith.
7. Paratoi cwricwlwm sy'n eang, cytbwys, perthnasol a gwahaniaethol.

3. DIWRNOD YSGOL

Rhennir y diwrnod fel a ganlyn:

8.45 - 9.10	Cychwyn y diwrnod Ysgol/Cofrestru
9.10 - 10.00	Gwers 1
10.00 - 10.50	Gwers 2
10.50 - 11.05	Egwyl
11.05 -11.55	Gwers 3
11.55 -12.45	Gwers 4
12.45 - 1.40	Cinio
1.40 - 2.30	Gwers 5
2.30 - 3.20	Gwers 6

4. CYFARFODYDD Y LLYWODRAETHWYR

Wrth gyflawni ei ddyletswyddau cyfarfu'r Corff Llywodraethu ar y dyddiadau a ganlyn:

5	Hydref 2015
14	Rhagfyr 2015
21	Mawrth 2016
27	Mehefin 2016

5 Hydref 2015

Etholwyd Cadeirydd ac Is-Gadeirydd.

Enwebwyd Llywodraethwr Dynodedig Anghenion Dysgu Ychwanegol.

Trafodwyd materion a oedd yn codi o'r cofnodion diwethaf ac o amrywiol ohebiaeth.

Cyflwynwyd Adroddiad Blynyddol i'r Llywodraethwyr ar Ddiogelu Plant 2014/2015.

Ystyriwyd canlyniadau'r arholiadau allanol a'r targedau blynyddol.

Trafodwyd blaenoriaethau'r ysgol ar gyfer 2015/2016.

Derbyniwyd adroddiad o'r Cyngor Ysgol gan y Disgyblion-Llywodraethwyr.

14 Rhagfyr 2015

Trafodwyd materion a oedd yn codi o'r cofnodion diwethaf.

Derbyniwyd cofnodion yr Is-baneli, a phenderfynwyd mabwysiadu'r polisiau a argymhellwyd gan yr Is-Banel Polisiau.

Derbyniwyd adroddiad o'r Cyngor Ysgol gan y Disgyblion-Llywodraethwyr.

Derbyniwyd adroddiad y Pennaeth yn nodi digwyddiadau a llwyddiannau'r ysgol.

Cyflwynwyd yr wybodaeth ddiweddaraf ynglŷn â'r hunan arfarniadau'r canlyniadau a thrafodwyd materion staffio a chyllid.

Cyflwynwyd gwybodaeth am ail-strwythuro adroddiadau disgyblion i'r rhieni.

Cytunwyd i weithredu telerau ac amodau Statws Sengl gydag effaith 1 Rhagfyr 2015 fel ysgol.

21 Mawrth 2016

Trafodwyd materion a oedd yn codi o'r cofnodion diwethaf.

Derbyniwyd cofnodion yr Is-baneli.

Derbyniwyd adroddiad y Pennaeth yn nodi digwyddiadau a llwyddiannau'r ysgol.

Mabwysiadwyd y gyllideb ddrafft am **2016/2017**.

Adolygwyd Cynllun Datblygu'r ysgol ar gyfer 2015-2016.

Trafodwyd materion staffio.

Derbyniwyd adroddiad o'r Cyngor Ysgol gan dri disgybl.

27 Mehefin 2016

Ail-etholwyd cynrychiolwyr cyfetholedig.

Trafodwyd materion a oedd yn codi o'r cofnodion diwethaf.

Derbyniwyd cofnodion yr Is-baneli, a phenderfynwyd mabwysiadu'r polisiau a argymhellwyd gan yr Is-Banel Polisiau.

Cafwyd adroddiad gan y Pennaeth am ddigwyddiadau a llwyddiannau.

Penderfynwyd creu rheol newydd ar gyfer Medi 2016: gwahardd disgyblion Blwyddyn 10 ac 11 rhag gadael tir yr ysgol.

Trafodwyd rhagolygon niferoedd ar gyfer Medi 2016.

Mabwysiadwyd y gyllideb derfynol am **2016/2017**.

Penderfynwyd derbyn mantolen diwedd blwyddyn ar gyfer cronfa'r ysgol.

Derbyniwyd cyfrifon diwedd blwyddyn ar gyfer cyllideb **2015/2016**.

Trafodwyd blaenoriaethau'r ysgol ar gyfer 2016/2017.

Trafodwyd materion staffio.

YMDYGIAD A DISGYBLAETH – EGWYDDORION CYFFREDINOL

Mae Ysgol David Hughes yn ysgol uwchradd ar gyfer pobl ifanc 11-18 oed. Disgwyliwn felly i gyfeillgarwch, cydweithrediad a synnwyr cyffredin fod yn sail i'r gweithgaredd. Yn ystod eu cyfnod yn yr ysgol bydd gofyn i ddisgyblion wneud llawer o benderfyniadau ynglŷn â'u dyfodol. Mae llwyddiant yn yr ysgol, addysg bellach, hyfforddiant neu fyd gwaith yn gofyn am ymroddiad a gwaith caled. Er mwyn ceisio helpu'r disgyblion i gyrraedd y safon ddisgwyliedig gobeithiwn greu'r amodau a'r awyrgylch gywir o fewn yr ysgol.

Dylai pob aelod o'r ysgol ddangos parch tuag at yr aelodau eraill, disgybl tuag at ddisgybl, disgybl tuag at athro, ac aelodau o'r ysgol tuag at ymwelwyr.

Mae pob disgybl yn aelod o grŵp tiwtorial ac mae'r tiwtor dosbarth bob amser yn barod i roi cyngor, helpu gydag ymholiadau neu geisio datrys problemau.

Mae athrawon yn y dosbarth i weithio gyda'r grŵp cyfan. Fe fyddant, wrth gwrs, yn barod i roi sylw unigol yn ystod y cyfnod hwn. Mae'n bwysig, fodd bynnag, nad yw unigolion difeddwl yn amharu ar y dosbarth.

Os oes gan unrhyw riant sylw i wneud ar y datganiad uchod gofynnir i chi gysylltu â Chadeirydd y Corff Llywodraethu trwy'r ysgol.

Yn ogystal â chyfarfodydd y Corff Llywodraethu llawn mae gan y Llywodraethwyr 5 Is-bwyllgor sef, Adeiladau, Cyllid a Phersonél, Lles a Chymunedol, Polisiâu, a Chwricwlwm a Safonau a chyfarfu'r rhain nifer o weithiau yn ystod y flwyddyn. Hefyd, cyfarfu'r Is-banel Penodi ac Is-banel Disgyblaeth fel bo'r galw.

5. GWYBODAETH I RIENI

Gellir cael manylion am gwricwlwm yr ysgol a'r meysydd llafur gan y Pennaeth.

Cyhoeddir llawlyfr - Gwybodaeth i Rieni - yn flynyddol, sy'n cynnwys gwybodaeth am drefniadaeth a rheolau'r ysgol. Yn ogystal â hyn cynhyrchwyd llawlyfrau i rieni yn ymwneud â:

Mynediad i'r ysgol
Dewisiadau Blwyddyn 10
Mynediad i Flwyddyn 12
Disgyblaeth
Gwaith Cartref
Cyfarwyddyd Gyrfaoedd
Addysg Iechyd
Polisi Iaith

Mae Bwletin Rhieni sy'n cael ei gyhoeddi'n dymhorol yn rhoi'r wybodaeth diweddar.

6. ADEILADAU'R YSGOL

Archwiliodd y Llywodraethwyr adeiladau'r ysgol ar **21 Mawrth 2016**.

Cafodd yr addasiadau ganlyn eu gwneud:

- **Derbynfa**
Ffurfiwyd Derbynfa newydd ar gyfer Medi 2015 drwy addasu ystafell ddirprwy bennaeth a rhan o storfa TGCh (yr hen tuck siop) ac addasu'r fynedfa allanol gyda ramp pwrpasol. Ffurfiwyd ardal aros ymwelwyr un ochr, a derbynfa gydag ystafell feddygol bwrpasol. Hefyd, ffurfiwyd ardal aros plant sâl, ar un ochr o'r dderbynfa, ac mae staff yn gallu cadw golwg arnynt.
- **Drysau Allanol yr ysgol**
Uwchraddiwyd holl ddrysau allanol yr ysgol gyda system gloi electroneg.
- **Ystafell Gyfarfod**
Creuwyd ystafell gyfarfod newydd o'r hen swyddfa, sy'n cael ei ddefnyddio fel ystafell staff ar gyfer cyhoeddiadau boreol, cyfarfodydd rheolaethol, ac amryw gyfarfodydd eraill.
- **Ystafell Ddirprwy Bennaeth**
O'r swyddfa fach o fewn yr hen Swyddfa, ffurfiwyd ystafell newydd i'r Dirprwy Bennaeth, gyda drws ychwanegol yn agor allan i'r prif goridor.
- **Ystafell Gyfarfod Penaethiaid Blwyddyn**
Ffurfiwyd ystafell bennaethiaid blwyddyn i gyfarfod rhieni ger yr ystafell ddirprwy bennaeth.
- **Ystafell Fathemateg (C17)**
Ffurfiwyd ystafell Fathemateg newydd o ran o'r hen ystafell staff. Mae gweddill yr ystafell staff nawr yn ardal gweithio i staff gyda chyfrifiaduron.

- **Lloriau**
Adnewyddwyd lloriau bloc A, bloc Cerdd a gosodwyd carped newydd yn yr ystafell gyfarfod newydd.
- **Peintio**
Gwnaed rhywfaint o beintio.
- **Tanciau Dwr**
Gwacawyd y tanciau dwr a'u glanhau yn dilyn arolwg Legionella.
- **Y Caeau**
Gosodwyd pyst rygbi newydd.

7. YMDDEOLIADAU A PHENODIADAU STAFF

Staff sydd wedi gadael:

Mrs Gillian Patricia Parker	Pennaeth Adran Gelf
Mr D Gareth Williams	Athro Drama/Cyfryngau
Mrs Gillian Smith	Athrawes Saesneg
Mrs Anita Long	Athrawes Arlwyo/Technoleg
Mrs Sian Williams	Athrawes Addysg Grefyddol
Mr Gareth J Patchett	Athro Addysg Gorfforol
Mr Martin Japheth	Athro Technoleg Gwybodaeth
Mr Elwyn Taylor	Athro Mathemateg
Mr Karl Bohana	Athro Cymraeg
Mrs Debbie Vaughan	Athrawes Gwyddoniaeth
Miss Heather Mowll	Athrawes Gwyddoniaeth
Miss Fiona Mair Bridle	Athrawes Gwyddoniaeth
Mrs Rhiannon Wyn Jones	Anogwr Dysgu
Mrs Nicola Guichard Parry	Uwch Gymhorthydd
Mr John Rhys Harrison	Cymhorthydd Cefnogi Dysgu
Mrs Ceri L Gross	Cymhorthydd Cefnogi Dysgu
Miss Mair T Williams	Swyddog SIMS
Ms Eirian Wynne	Swyddog Gweinyddol
Mr Peter Marshall	Swyddog Triwantiath/Is-Ofalwr
Mrs Grace O'Neill	Goruchwylwraig Amser Cinio

Penodwyd y rhai a ganlyn:

Mrs Helen Ellis Bebb	Pennaeth Addysg Grefyddol
Mrs Christina Thatcher	Athrawes Ieithoedd Modern
Miss Lucy Patricia Rogers	Athrawes Gwyddoniaeth
Mr Aled Wyn Williams	Athro Mathemateg
Mr Elwyn Taylor	Athro Mathemateg
Mr Karl Bohana	Athro Cymraeg
Mrs Debbie Vaughan	Athrawes Gwyddoniaeth
Mr Rhys Hughes-Jones	Cymhorthydd Cefnogi Dysgu
Miss Katy Gibson	Cymhorthydd Cefnogi Dysgu
Ms Eirian Wynne	Swyddog Gweinyddol

8. CYSWLLT CYMUNEDOL A GWEITHGAREDDAU

- Trefnwyd nifer o ymweliadau addysgol yn ystod y flwyddyn.
- Bu defnydd cymunedol cyson o'r ysgol a'r Ganolfan Hamdden.
- Drwy'r Ffair a Raffl Nadolig y Cyfeillion cyfrannwyd at fywyd cymdeithasol, elusennol a diwylliannol. Aeth elw'r gweithgareddau eleni at brynu adnoddau newydd i'r ysgol.
- Mae'r ysgol yn gweithredu Cynllun Profiad Gwaith a chafodd pob disgybl ym Mlwyddyn 10 a 12 leoliad profiad gwaith ar ddiwedd Tymor yr Haf.
- Cafwyd cymorth yn ystod y flwyddyn gan asiantaethau allanol fel y Gwasanaethau Cymdeithasol a'r Heddlu.
- Mae disgyblion o'r ysgol yn gwneud gwaith gwirfoddol yn lleol.
- Mae nifer fawr o ddisgyblion wedi bod yn cymryd rhan mewn gweithgareddau lleol tu allan i oriau'r ysgol, ee chwaraeon, eisteddfodau, cyngherddau, ayyb.
- Bu ymdrech i sicrhau cyfathrebu effeithiol gyda rhieni a chynhaliwyd nifer o gyfarfodydd i esbonio polisi a threfn fel a ganlyn:
 - Bwletin Rhieni
 - Cyfarfod rhieni ar gyfer pob blwyddyn ysgol

- Cyfarfod i drafod mynediad i Flwyddyn 12/Opsiynau 16+
- Cyfarfod i drafod dewisiadau Blwyddyn 10
- Cyfarfod i drafod mynediad i golegau
- Ymwelwyd â holl ysgolion cynradd y dalgylch i drafod trosglwyddo cynradd-uwchradd
- Ymweliad 3 diwrnod yn ystod tymor yr Haf gan darpar-ddisgyblion (Blwyddyn 6).
- Cyfarfod gyda rhieni disgyblion Blwyddyn 6 ysgolion cynradd er mwyn gwneud y broses o drosglwyddo o'r cynradd i'r uwchradd yn un esmwyth.
- Cefnogwyd amryw o elusennau yn ystod y flwyddyn.
- Trefnwyd prosiectau cwricwlaidd gyda diwydiannau lleol.

9. LLWYDDIANNAU'R FLWYDDYN

Hysbysir rhieni yn rheolaidd am lwyddiannau'r ysgol drwy'r Bwletin Rhieni a'r dulliau cyfathrebu arferol ee Papur Menai.

10. GWEITHGAREDDAU ALLGYRSIOL YR ADRAN ADDYSG GORFFOROL 2015/2016

Pêl-droed Bechgyn

Unwaith eto eleni, cynrychiolwyd yr ysgol gan dimau o bob grŵp oedran. Cymerodd y timau dan 12, 13, 14, 15 ac 18 ran yng nghystadleuaeth Cwpan Eryri.

Cyrhaeddodd y tîm dan 12 y rownd gogynderfynol a chyrrhaeddodd y tîm dan 12 y 3^{edd} rownd ond yn anffodus colodd y rhai dan 15 a dan 18 ar giciau cosb yn y rownd gyntaf. Y tîm dan 14 oedd fwyaf llwyddiannus, gan gyrraedd y rownd gynderfynol. Hefyd chwaraewyd nifer o gemau cyfeillgar yn erbyn ysgolion lleol.

Pêl-droed Merched

Yn ystod tymor 2015-16, cofrestrwyd timau yng Nghwpan Eryri yn y ddau grŵp oedran – dan 13 a dan 15. Enillodd y tîm iau eu rowndiau cyntaf ac ail cyn colli, yn anffodus, yn y drydedd rownd. Aeth y tîm dan 15 ymlaen i'r rownd gynderfynol cyn colli o drwch blewyn i'r buddugwyr terfynol. Roedd y nifer o ferched a fynychodd yr hyfforddiant wythnosol trwy gydol y tymor yn dangos brwdfrydedd ac ymrwymiad y merched i'r gamp.

Rygbi

Yn ystod tymor yr Hydref 2015, cynrychiolodd y timau dan 14 ac 16 yr ysgol yng nghynghrair Ynys Môn. Perfformiodd y ddau dîm yn ardderchog, gyda'r tîm dan 16 yn ennill eu cynghrair ac yn ennill rhai gemau efo'r sgôr uchaf erioed. Yn ystod tymor y Gwanwyn 2016, cynrychiolodd y timau dan 13 ac 15 yr ysgol yng nghystadleuaeth cwpan Eryri gyda'r rhai dan 15 yn cyrraedd ac yn ennill y rownd derfynol yn erbyn Ysgol Dyffryn Ogwen i ddod yn bencampwyr Eryri. Dewiswyd nifer o'r bechgyn ar gyfer y garfan dan 15 rhanbarth Gorllewin RGC.

Rygbi Merched

Oherwydd gofyn uchel, sefydlwyd rygbi merched yn ystod tymor yr haf gyda thîm o ferched blwyddyn 7 ac 8 yn cymryd rhan mewn twrnaint saith-bob-ochr yng Nghaernarfon. Cynhaliwyd sesiynau ymarfer wythnosol trwy gydol yr haf.

Pêl-fasged

Cynrychiolodd timau o fl. 8 a bl. 10 yr ysgol yn nhwrnameintiau Eryri. Chwaraeodd y ddau dîm yn dda iawn ond yn anffodus ni wnaethant ennill eu lle i fynd ymlaen.

Badminton

Roedd timau o flynyddoedd 8 a 9 yn llwyddiannus yn nhwrnameint Ynys Môn gyda'r bechgyn a'r genethod o flwyddyn 8 yn ennill twrnaint Eryri.

Athletau

Yn dilyn cystadleuaeth Ynys Môn yn Nhreborth, aeth nifer o unigolion ymlaen i gynrychioli Môn yng nghystadleuaeth Eryri. Yn dilyn hyn dewiswyd 12 athletwr i gynrychioli Eryri yn y gystadleuaeth Genedlaethol yng Nghaerdydd. Yn y cystadlaethau timau atletau, daeth y ddau dîm blwyddyn 7 yn gyntaf gyda rhai perfformiadau unigol rhagorol. Enillodd timau merched a bechgyn blwyddyn 8 a'r tîm merched blwyddyn 10 eu cystadleuaeth ac aethant ymlaen i gynrychioli Ynys Môn yn rownd Eryri. Enillodd y ddau dîm genethod rownd Eryri, gan fynd ymlaen i'r gystadleuaeth genedlaethol yn Aberhonddu a gorffen yn chweched teilwng iawn trwy Gymru.

Traws gwlad

Cystadlodd 6 tîm o Ysgol David Hughes yn y gystadleuaeth Ynys Môn ac aeth llawer o unigolion ymlaen i Bencampwriaethau Eryri yn Nolgellau. Aeth 3 disgybl ymlaen i redeg dros Eryri ym Mhencampwriaethau Ysgolion Cymru yn Nolgellau. Aeth 3 disgybl ymlaen i redeg dros Eryri ym Mhencampwriaethau Ysgolion Cymru yn Aberhonddu.

Hoci

Er gwaethaf diffyg hyfforddiant a chyfleusterau chwarae digonol, cynrychiolodd dau dîm yr ysgol mewn amryw gêm gyfeillgar a thwrnamaint. Cystadlodd y tîm dan 14 yn y twrnamaint Môn/Arfon lle, er gwaethaf perfformiadau rhagorol yn erbyn timau oedd yn brofiadol mewn chwarae ar feysydd *astro turf* (yn hytrach na tharmac!!) fe enillwyd un gêm, cafwyd 2 gêm gyfartal a chollwyd 2.

Gymnasteg

Mae nifer o ferched a bechgyn yn mynychu'r clwb gymnasteg a gynhelir gan Miss Sera Evans unwaith yr wythnos, yn rheolaidd.

Cystadlodd rhai disgyblion yn y gystadleuaeth lefel brofiadol ym Mhenygroes a hefyd yn y gystadleuaeth ysgolion Eryri yng Nghaernarfon.

Pêl-rwyd

Mae gan yr ysgol dimau ar gyfer pob grŵp blwyddyn o 7-11 a hefyd timau dan 14, 16 ac 18. Trefnwyd gemau cyfeillgar i'r timau i gyd yn rheolaidd yn erbyn ysgolion lleol eraill gyda'r timau dan 14, 16 ac 18 yn cymryd rhan yn nhwrnameintiau Ynys Môn ac Eryri.

Enillodd y tîm dan 14 dwrnamaint Ynys Môn ac aethant ymlaen i fod yn bencampwyr Eryri.

Daeth y timau dan 16 a dan 18 yn ail yn nhwrnamaint Ynys Môn.

Cystadlodd timau o flynyddoedd 7/8 ac 9/10 mewn twrnameintiau a drefnwyd gan yr Urdd. Chwaraeodd y ddau dîm yn dda iawn gan gyrraedd y rownd gogynderfynol. Mwynhaodd y genethod y profiad yma gan iddo roi'r cyfle iddynt chwarae yn erbyn ysgolion ledled Gogledd Cymru.

Dewiswyd 6 geneth ar gyfer carfannau dan 14 a dan 16 Eryri.

Athletau dan do

Cynrychiolodd 4 tîm yr ysgol yng nghystadleuaeth atletau dan do Ynys Môn ym Mhlas Arthur.

Dewiswyd llawer o ddisgyblion i gynrychioli Gogledd Orllewin Cymru yng nghystadleuaeth Cymru yng Nghwmbrân.

Caiaio

Cymrodd sawl tîm o'r ysgol ran yng nghystadleuaeth Ynys Môn gyda'r tîm merched blwyddyn 8 yn mynd ymlaen i fod yn bencampwyr Gogledd Cymru.

Cwrs Sgïo

Cafodd llawer o ddisgyblion wersi sgïo yn Llandudno ar lethr sgïo sych.

Aeth 52 o ddisgyblion i Alpe D'Huez, Ffrainc yn Ionawr ar gwrs sgïo.

Bu'n flwyddyn lwyddiannus iawn i dimau ac unigolion yr ysgol, ynghyd â'r gwahanol gyfleoedd i gymryd rhan yn y gweithgareddau chwaraeon sydd ar gael i'r holl ddisgyblion, gan orffen gyda'r adran yn ennill gwobr ysgol uwchradd y flwyddyn yng ngwobrau chwaraeon Gwynedd a Môn ym mis Mai.

11. GWYLIAU YSGOL I DDISGYBLION AR GYFER 2016/2017

TYMOR	GWYLIAU
HYDREF 2016 1 Medi – 16 Rhagfyr	1 Medi 2016 – Hyfforddiant Mewn Swydd – dim ysgol i'r disgyblion 2 Medi 2016 - Hyfforddiant Mewn Swydd – dim ysgol i'r disgyblion 24 – 28 Hydref 2016 (Hanner Tymor yr Hydref) 19 Rhagfyr 2016 – 2 Ionawr 2017 (Gwyliau'r Nadolig)
GWANWYN 2017 3 Ionawr – 7 Ebrill	20 – 24 Chwefror 2017 (Hanner Tymor y Gwanwyn) 10 – 21 Ebrill 2017 (Gwyliau'r Pasg)
HAF 2017 24 Ebrill – 21 Gorffennaf	1 Mai 2017 (Calan Mai) 29 Mai – 2 Mehefin 2017 (Hanner Tymor y Sulgwyn) 22 Gorffennaf – 31 Awst 2017 (Gwyliau'r Haf)

12. CANLYNIADAU ARHOLIADAU

Mae canlyniadau arholiadau'r ysgol ar gyfer **Haf 2016** yn cael eu cyhoeddi gan y Cynulliad Cenedlaethol Cymru ar ffurflen SSSP, sef **PAPUR A**. Mae'r ffurflenni yn dangos perfformiad yr ysgol o'i gymharu â rhai o'r targedau cenedlaethol.

Mae'r ysgol yn ymfalchïo yn y canlyniadau ardderchog sy'n adlewyrchu gwaith caled a llwyddiant y bartneriaeth allweddol rhwng yr athrawon, y disgyblion a'u rhieni. Byddwn yn anelu at gynnal y safonau uchel hyn yn y dyfodol.

13. CANLYNIADAU CYFNOD ALLWEDDOL 3 A THARGEDAU AR GYFER 2016-2017

Gweler **PAPUR B** sydd yn rhoi gwybodaeth am ganlyniadau'r disgyblion ar ddiwedd Cyfnod Allweddol 3.

14. CYLLIDEB 2015-2016

Gweler y ddogfen ddwyieithog **PAPUR C** am fanylion am gyllideb **2015/2016**.

15. HYNT DISGYBLION

Gweler **PAPUR D**.

16. PRESENOLDEB DISGYBLION

Gweler **PAPUR E**.

Targed Presenoldeb 2016/2017 = 96%

17. ANGHENION DYSGU YCHWANEGOL

Mae polisi'r ysgol yn seiliedig ar hawl pob disgybl i fanteisio ar gwricwlwm eang a chytbwys gan gynnwys y Cwricwlwm Cenedlaethol. Yn Ysgol David Hughes gaiff disgyblion eu hintegreiddio mor llwyr ag y mae'n bosibl i ddosbarthiadau prif ffrwd. Lle y ceir anawsterau neilltuol yn y pynciau craidd, Saesneg, Cymraeg a Mathemateg, gwneir darpariaeth ar gyfer dosbarthiadau llai lle y gall disgyblion dderbyn mwy o sylw unigol er mwyn eu galluogi i gyflawni eu potensial yn llawn.

Caiff disgyblion y mae arnynt angen cymorth y tu hwnt i'r mwyafrif o'u cyfoedion eu hystyried yn ddisgyblion ag Anghenion Ychwanegol. Gallent amrywio o ddisgyblion sydd ar ddatganiad Anghenion Ychwanegol yr AALI ac sy'n derbyn cymorth penodol i ddisgyblion sy'n cael anhawster mewn un maes cwricwlwm yn unig. Gallent fod yn anawsterau corfforol, neu emosiynol yn ogystal ag anawsterau academaidd.

Mae'r cydweithrediad agos rhwng Penaethiaid Adrannau a'r Cyd-gysylltydd Anghenion Ychwanegol yn arwain at fonitro cynnydd yn fanwl a lle ceir achos o bryder, gellir gweithredu'n syth.

Anogir cadw cysylltiad agos rhwng rhieni disgyblion Anghenion Ychwanegol a'u hathrawon.

Gellir monitro disgyblion unigol hefyd drwy Nosweithiau Rhieni ac asesiadau dair gwaith y flwyddyn.

Cynigir hefyd gymorth ychwanegol i ddisgyblion y tu allan i'r amserlen ffurfiol. Gweithredir cynllun darllen ar y cyd bob bore yn ystod y cyfnod cofrestru pan fydd disgyblion yr ysgol iau yn ymarfer darllen gydag aelod o Flwyddyn 12. Bu'r cynllun yn llwyddiannus iawn wrth ysgogi darllenwyr gwan neu gyndyn i gynyddu eu gallu a'u mwynhad wrth ddarllen. Yn ystod pedwar amser cinio'r wythnos cynhelir clybiau a grwpiau cymorth amrywiol sy'n cynnig cynhaliadau ychwanegol i ddisgyblion sydd ag anghenion dysgu ychwanegol. Mae Clybiau megis y Clwb Gwaith Cartref a'r Grŵp Cynnal Dyslecsia wedi dod yn boblogaidd ymhlith disgyblion sydd erbyn hyn yn eu mynychu'n wirfoddol. Mae disgyblion ag anghenion ychwanegol yn ymuno'n llawn yn holl weithgareddau diwylliannol a chymdeithasol yr ysgol ac anogir hwy i gymryd rhan gyflawn ym mhob agwedd o fywyd yr ysgol a chael budd o wneud hynny.

18. DISGYBLION ANABL

Mae Ysgol David Hughes yn gweithio'n agos gyda'r Awdurdod Addysg a'r asiantaethau perthnasol i sicrhau nad yw disgyblion anabl yn cael eu trin yn llai ffafriol na disgyblion eraill.

19. GWEITHREDU AC ADOLYGU STRATEGAETHAU'R YSGOL

Mae'r Corff Llywodraethu wedi mabwysiadu Cynllun Datblygu Ysgol sy'n cynnwys blaenoriaethau'r ysgol ar gyfer y flwyddyn i ddod. Mae'r cyswllt gyda'r gyllideb yn holl bwysig ac mae nifer o'r strategaethau datblygol wedi eu costio'n fanwl.

Mae crynodeb o'r blaenoriaethau ar gael yn yr ysgol.

20. Y DEFNYDD O'R IAITH GYMRAEG YN YR YSGOL

Mae Ysgol David Hughes yn ysgol uwchradd ddwyieithog Categori 2B, sydd yn golygu, addysgir o leiaf 80% o'r pynciau (ac eithrio'r Gymraeg a'r Saesneg) drwy gyfrwng y Gymraeg ond fe'u haddysgir drwy gyfrwng y Saesneg hefyd.

Y cyd-destun ieithyddol fydd yn pennu iaith neu ieithoedd yr ysgol o ddydd i ddydd. Defnyddir y naill iaith a'r llall i gyfathrebu â'r disgyblion a hefyd yng ngweinyddiaeth yr ysgol. Rhoddir blaenoriaeth uchel i greu ethos Gymraeg. Mae'r ysgol yn cyfathrebu â'r rheini yn y naill iaith a'r llall.

Ar gyfer disgyblion sy'n dilyn y nifer uchaf posibl o gyrsiau drwy gyfrwng y Gymraeg, byddent yn cael eu hasesu drwy gyfrwng y Gymraeg yn y pynciau hynny yn CA3 a CA4 ac y byddent yn gallu symud ymlaen yn hawdd i ddarpariaeth ôl 16 drwy gyfrwng y Gymraeg yn y pynciau y maent wedi eu dewis.

Mae'r ysgol yn dilyn Polisi Iaith Ysgolion Ynys Môn, a gafodd ei ffurfioli yn 1998, a'i phrif amcan yw datblygu gallu disgyblion a myfyrwyr y sir i fod yn hyderus ddwyieithog.

Ei amcan yw sicrhau bod pob disgybl yn defnyddio'r ddwy iaith yn gyfrwng dysgu i amrywiol raddau yn unol â gallu ieithyddol pob unigolyn, er mwyn sicrhau parhad addysg ddwyieithog ar ôl y cynradd.

21. CYFARFOD GYDA CHORFF LLYWODRAETHU'R YSGOL

Yn dilyn newid yn y drefn pan ddaeth Deddf Safonau a Thrafnidiaeth Cymru 2013 i rym, nid yw'n orfodol i gynnal cyfarfod blynyddol gyda rhieni mwyach.

Yn ystod 2015-2016, ni chyflwynwyd deiseb i gynnal cyfarfod, felly ni chafwyd un.

22. Y CORFF LLYWODRAETHU O 1 MEDI 2016

Mae'r Corff Llywodraethu o 1 Medi 2016 yn unol â'r rhestr isod.

Cynhelir yr etholiad nesaf ar gyfer rhieni-lywodraethwyr pan fydd cyfnodau'r aelodau presennol yn dod i ben.

CYNRYCHIOLAETH:	ENW:	HYD AT:
Pennaeth	Mr H Emyr Williams	yn rhinwedd ei swydd
Cynrychiolwyr Rhieni	Mr Ian Davies	21.11.20
	Mr Dafydd Rhodri Eckley	21.11.20
	Mrs Anwen Last	31.08.17
	Mrs Mared Lewis Roberts	31.01.20
	Mr Eifion Lloyd Watkins	21.11.20
	Mr William Edward Williams	31.01.20
Cynrychiolwyr Athrawon	Mrs Menai Wyn Jones	31.08.20
	Mr Alun Roberts	06.05.19
Cynrychiolydd Staff Cefnogol	Mrs Wendy Williams	31.08.20
Cynrychiolwyr Awdurdod Addysg Leol	Cynghorydd Lewis Davies	31.05.17
	Cynghorydd Jim Evans	31.05.17
	Mrs Nia Lloyd Griffiths	31.08.20
	Cynghorydd Carwyn Elias Jones	31.05.17
	Cynghorydd Meirion Jones	31.05.17
Cynrychiolwyr Cyfetholedig	Dr John Meirion Davies	31.08.20
	Dr Hywel Wyn Jones	22.03.19
	Dr Neil Trevor Jones	04.10.19
	Mr Gwyn Morgan Lloyd	31.08.17
	Mrs Olwen Dennis Williams	31.08.20
Cynrychiolwyr Disgyblion	Grace Charlotte Eickmann	31.08.17
	Shôn Alun Thomas	31.08.17

23. **POLISIÂU WEDI’U MABWYSIADU**

Mabwysiadwyd y polisiâu canlynol yn ystod y flwyddyn academaidd 2015-2016 gan y Llywodraethwyr:-

Polisi Mwy Abl a Dawnus

Polisi Teithiau/Ymweliadau Addysgol

Polisi Arholiadau a Chynllun wrth gefn

Polisi Presenoldeb a Phrydlondeb

Polisi Addysg Iechyd

Polisi Addysg ar gyfer Datblygiad Cynaliadwy

Polisi Apeliadau Mewnol Ynglŷn â Phenderfyniadau ar Asesiadau Mewnol ac Ymholiadau Ynglŷn â’r Canlyniadau

Asesiad dan Reolaeth – Proses Rheoli Risg

Polisi Amddiffyn Plant

Polisi Cyflog

Adroddiad Blynyddol i’r Corff Llywodraethu ar Ddiogelu Plant (CSYM)

24. **CYFLEUSTERAU TOILEDAU**

Mae’r ysgol wedi buddsoddi’n sylweddol yn ystod y blynyddoedd diwethaf ac wedi adnewyddu 4 bloc toiled. Mae’r toiledau yma yn gwbl breifat gyda drws yn ymestyn i’r nenfwd ar bob ciwbicl. Rhoddwyd camerâu CCTV i gadw golwg ar y rhan agored wrth y sinciau ym mhob toiled i sicrhau nad oes neb yn camymddwyn tuag ddisgyblion eraill nag yn difrodi’r eiddo. Cedwir y toiledau yn lân gyda chyflenwad digonol o sebon a phapur yn ddyddiol drwy gytundeb glanhau Cyngor Sir Ynys Môn.

25. **HYRWYDDO YFED A BWYTA’N IACH GAN DDISGYBLION**

Mae’r grŵp Bwyd a Ffitrwydd (Is bwyllgor cyngor ysgol) wedi ei sefydlu i drafod materion sydd yn ymwneud â hybu bwyta ac yfed iach yn yr ysgol. Yn ystod y flwyddyn ddiwethaf mae’r grŵp, sydd yn cynnwys disgyblion blwyddyn 7-13, wedi cyfarfod yn rheolaidd gyda staff y ffreutur yn ogystal â chynrychiolwyr o Caterlink. Dyma flas o beth mae’r grŵp yn gweithio arno ar hyn o bryd:

- Wedi ysgrifennu Polisi Bwyd a ffitrwydd Ysgol David Hughes a’i gyflwyno i’r Llywodraethwyr. Mae’r polisi yn gwahardd yfed diodydd egni fel Red Bull a Monster. Mae’r grŵp yn teimlo byddai newid y rheol yma yn gwella ymddygiad disgyblion yn yr ysgol.
- Wedi trefnu gwasanaethau lle mae’r grŵp o gynrychiolwyr o Caterlink yn cyflwyno ac yn cynnal sesiwn cwestiwn ac ateb gyda phob blwyddyn yn yr ysgol.
- Mae hyn wedi cynyddu’r pysgod sydd ar y fwydlen yn dilyn gwaith Cadeirydd y Grŵp Bwyd a Ffitrwydd gyda chwmni teledu Darlun yn agor siop dros dro ym Mhorthaethwy.
- Wedi adnabod dyddiau themâu arbennig ee Euro 2016, Gŵyl Dewi, cinio Nadolig ac wedi addurno’r ffreutur ar eu cyfer.

YSGOL DAVID HUGHES MENAI BRIDGE

THE GOVERNORS' REPORT FOR THE ACADEMIC YEAR 2015/2016

This report is presented to parents. It is a summary of how the Governors fulfilled their duties during the 2015/2016 academic year.

THE GOVERNING BODY FOR 2015/2016

REPRESENTATIVE	NAME	EFFECTIVE UNTIL:
Headteacher	Mr H Emyr Williams	in his capacity as Headteacher
Parents' Representatives	Mrs Shan Wright Hughes	31.08.16
	Mrs Anwen Last	31.08.17
	Mrs Mared Lewis Roberts	31.01.20
	Mr Eifion Lloyd Watkins	31.08.16
	Mr William Edward Williams	31.01.20
	Mrs Catrin Withers	31.08.16
Teachers' Representatives	Mrs Manon Davies	31.08.16
	Mr Alun Roberts	06.05.19
Support Staff Representative	Mrs Nicola Parry	31.08.17
Local Education Authority Representatives	Councillor Lewis Davies	31.05.17
	Councillor Jim Evans	31.05.17
	Mrs Nia Lloyd Griffiths	31.08.16
	Councillor Meirion Jones	31.05.17
	Councillor Carwyn Elias Jones	31.05.17
Co-opted Members	Dr John Meirion Davies	31.08.16
	Dr Hywel Wyn Jones	22.03.19
	Dr Neil Trevor Jones	04.10.19
	Mr Gwyn Morgan Lloyd	31.08.17
	Mrs Olwen Dennis Williams	31.08.16
Pupils' Representatives	Ffion Elin Davies	31.08.16
	Sean Benedict Clapham	31.08.16
Clerk to the Governing Body	Mrs Wendy Williams	

THE CHAIRMAN OF THE GOVERNORS FOR 2016/2017

is Mr Gwyn Morgan Lloyd and he may be contacted through the school.

1. THE SCHOOL

Ysgol David Hughes had **1087** pupils on the school roll in September **2015**. The prescribed admission number for **2016/2017** is **216** pupils for each school year group. In September **2016** we have **1120** pupils and **81** teachers and **42** support staff.

2. THE SCHOOL'S AIM AND OBJECTIVES

The school aims, in partnership with pupils, parents and governors to create an atmosphere that will allow all pupils to develop to their full potential and, in doing so, meet the needs and demands of our changing bilingual society.

1. To seek to nurture a civilised society, which stresses human and moral values, paying special attention to tolerance and compassion for others, particularly the least fortunate in life.
2. To develop a basis of literacy and mathematical, scientific and technical knowledge which will enable the pupil to learn the essential skills of work and leisure for today's needs and those of the technological society with which they will be faced in the future.
3. To prepare the pupil to make a full contribution to the life of the society of which he/she is a part. In the case of Anglesey that is a bilingual society and it is, therefore, necessary to ensure that every pupil has the opportunity to learn to communicate verbally and in writing in both languages.
4. To teach pupils about human achievements and aspirations in the arts, the sciences, religion and the search for a just society.
5. To assist pupils to develop enquiring, lively minds; to question and to argue logically and then to undertake specific tasks.
6. To assist pupils to understand how a country earns and maintains its standards of living, paying particular attention to the importance of industry and employment.
7. To prepare a broad, balanced, relevant and differentiated curriculum.

3. THE SCHOOL DAY

The school day is divided as follows:

8.45 - 9.10	Start of the School Day/Registration
9.10 - 10.00	Lesson 1
10.00 -10.50	Lesson 2
10.50 -11.05	Break
11.05 -11.55	Lesson 3
11.55 -12.45	Lesson 4
12.45 - 1.40	Lunch
1.40 - 2.30	Lesson 5
2.30 - 3.20	Lesson 6

4. GOVERNING BODY MEETINGS

To fulfil its duties the Governing Body met on the following dates:

5	October 2015
14	December 2015
21	March 2016
27	June 2016

5 October 2015

A Chairman and Vice-chariman were elected.
A designated Additional Learning Needs Governor was nominated.
Matters arising from the last minutes were discussed as well as various correspondences.
The Annual Report to the Governors on Child Protection 2014/2015 was presented.
External examination results and annual targets were discussed.
The school's priorities for 2015/2016 were discussed.
A report by the School Council was presented by the Pupil-Governors'.

14 December 2015

Matters arising from the last minutes were discussed.
The minutes of the Sub-committees were accepted, and it was decided that the policies recommended by the Policies Sub-committee should be adopted.
A report by the School Council was presented by the Pupil-Governors'.
The Head's report noting the school's events and successes was received.
The latest information about results self-evaluations was discussed along with financial and staffing matters.
Information regarding re-structuring pupils' reports to parents was presented.
It was agreed to act upon the Single Status terms and conditions as a school with effect 1 December 2015.

21 March 2016

Matters arising from the last minutes were discussed.
The minutes of the Sub-committees were accepted.
The Head's report noting the school's events and successes was received.
The draft budget for **2016/2017** was approved and adopted.
The School Development Plan for 2015-2016 was reviewed.
Staffing matters were discussed.
A report by the School Council was presented by three pupils.

27 June 2016

Co-opted members were re-elected.
Matters arising from the last minutes were discussed.
The minutes of the Sub-committees were accepted, and it was decided that the policies recommended by the Policies Sub-committee should be adopted.
The Head reported on the term's events and successes.
A new school rule was adopted for September 2016: Exclude Year 10 and 11 pupils from leaving the school grounds during school hours.
School Projections for September 2016 were discussed.
The final budget for **2016/2017** was approved and adopted.
The school fund final balance-sheet for the year was accepted.
End of year accounts for the **2015/2016** budget were accepted.
The school's priorities for 2016/2017 were discussed.
Staffing matters were discussed.

BEHAVIOUR AND DISCIPLINE – GENERAL PRINCIPLES

Ysgol David Hughes is a secondary school for young people of 11 - 18 years of age. We therefore expect friendship, co-operation and common sense to be the basis for our activities. During their period in school pupils will be required to make many decisions concerning their future. Success in school, further education, training or the world of work requires commitment and hard work. In order to help pupils to attain the expected standards we hope to create the correct conditions and atmosphere within the school.

Every member of the school should show respect towards other members, pupil towards pupil, pupil towards teacher, and members of the school towards visitors.

Every pupil is a member of a tutorial group and the class tutor is always willing to advise, help with enquiries or try to solve a problem.

Teachers are in the classroom to work with the whole group. They are, of course, willing to give individual attention during this period. It is important, however, that thoughtless individuals do not interrupt the class.

If any parent has a comment to make on the above statement you are requested to contact the Chairman of the Governing Body via the Clerk to the Governors.

As well as meetings of the full Governing Body the Governors have 5 Sub-committees, namely, Buildings, Finance and Personnel, Welfare and Community, Policies and Curriculum and Standards which met several times during the year. There were also a number of meetings of the Appointments Panel and Disciplinary Panel.

5. INFORMATION FOR PARENTS

Details of the school's curriculum and syllabuses can be obtained from the Headteacher.

A booklet - Information for Parents - is published annually and contains information on the school's organisation and rules. Booklets dealing with the following matters are also produced for parents:

- Admission to the School
- Year 10 Options
- Admission to Year 12
- Discipline
- Homework
- Careers Guidance
- Health Education
- Language Policy

Parents' Bulletin which is issued termly provides the latest information.

6. SCHOOL BUILDINGS –

The Governors inspected the school buildings on **21 March 2016**. The following adaptations have been undertaken:

- **Reception**
A new reception area was formed for September 2015 by adapting the existing deputy head's room and part of the IT stores (the old tuck shop) and adapting the external entrance with a disabled ramp. A visitors waiting area was formed on one side, and a reception area with a purposeful medical room. Also a waiting area for sick pupils was created on one side of the reception, so that staff can monitor them.
- **School External Doors**
All school external doors will be upgraded with an electronic locking system.
- **Meeting Room**
A new meeting room was formed from the old office, which is used as a staff room for morning announcements, management meetings, and various other meetings.
- **Deputy Head's Room**
From the small office within the original Office, a new room for the Deputy Head was formed, with an additional door to the main corridor.
- **Heads of Year Meeting Room**
A Heads of Year meeting room for meeting parents was formed by the Deputy Head's room.
- **Mathematics Room (C17)**
A new Mathematics room was formed from part of the old staff room. The remainder of the room as been changed to a working area for staff with computers.

- **Floors**
The floors in Block A, Music Block were renovated, and a new carpet laid in the new meeting room.
- **Painting**
Some painting was done.
- **Water tanks**
The water tanks were emptied and cleaned following a Legionella survey.
- **The playing fields**
New rugby posts were installed.

7. STAFF RETIREMENTS AND APPOINTMENTS

Staff who have left:

Mrs Gillian Patricia Parker	Head of Art
Mr D Gareth Williams	Drama/Media Teacher
Mrs Gillian Smith	English Teacher
Mrs Anita Long	Catering/Technology Teacher
Mrs Sian Williams	Religious Studies Teacher
Mr Gareth J Patchett	Physical Education Teacher
Mr Martin Japheth	IT Teacher
Mr Elwyn Taylor	Mathematics Teacher
Mr Karl Bohana	Welsh Teacher
Mrs Debbie Vaughan	Science Teacher
Miss Heather Mowll	Science Teacher
Miss Fiona Mair Bridle	Science Teacher
Mrs Rhiannon Wyn Jones	Learning Coach
Mrs Nicola Guichard Parry	Higher Level Teaching Assistant
Mr John Rhys Harrison	Learning Support Assistant
Mrs Ceri L Gross	Learning Support Assistant
Miss Mair T Williams	SIMS Officer
Ms Eirian Wynne	Administration Officer
Mr Peter Marshall	Truancy Officer/Deputy Caretaker
Mrs Grace O'Neill	Lunchtime Supervisor

The following staff were appointed:

Mrs Helen Ellis Bebb	Head of Religious Studies
Mrs Christina Thatcher	Modern Languages Teacher
Miss Lucy Patricia Rogers	Science Teacher
Mr Aled Wyn Williams	Mathematics Teacher
Mr Elwyn Taylor	Mathematics Teacher
Mr Karl Bohana	Welsh Teacher
Mrs Debbie Vaughan	Science Teacher
Mr Rhys Hughes-Jones	Learning Support Assistant
Miss Katy Gibson	Learning Support Assistant
Ms Eirian Wynne	Administration Officer

8. LIAISON WITH THE COMMUNITY AND EVENTS

- A number of educational visits were organised during the year.
- Regular community use was made of the school and the Sports Centre.
- The Christmas Fair and Raffle contributed to social, cultural and charity aspects of school life. The proceeds of this year's activities went towards the purchase of new resources for the school.
- The school operates a Work Experience Scheme and every pupil in Year 10 and 12 was given a placement at the end of the Summer Term.
- Assistance was given during the year by external agencies such as the Social Services and the Police.
- Pupils from the school have been participating in voluntary work in the local area.
- Many pupils participated in local activities outside school hours, eg sports, eisteddfodau, concerts, etc.
- An effort was made to ensure effective communication with parents and a number of meetings were held to explain policy and procedure as follows:
 - Parents' Bulletin
 - A parents' meeting for each school year

- A meeting to discuss admission into Year 12/16+ Options
- A meeting to discuss Year 10 options
- A meeting to discuss college applications and admissions
- Each feeder primary school was visited to discuss primary-secondary transfer
- 3 day visit by prospective pupils (Year 6) during the Summer term.
- A meeting with parents of Year 6 primary pupils to discuss primary-secondary transfer to ensure comfortable transfer.
- Several charities were supported during the year.
- Curricular projects were organised with local industries.

9. THE YEAR'S SUCCESSES

Information on the school's successes is passed regularly to parents through the Parents' Bulletin, Papur Menai etc.

10. PHYSICAL EDUCATION DEPARTMENT EXTRA CURRICULAR ACTIVITIES 2015/2016

Boys Football

Once again this year, teams at all age groups represented the school. The under 12's, 13's, 14's, 15's and 18's entered the Eryri Cup competition.

The under 12's reached the quarter finals, the u13's the 3rd round but unfortunately the u15's and u18's lost on penalties in the first round. The under 14's were most the successful team reaching the semi-final. Several friendly matches against local schools were also played.

Girls Football

During the 2015-16 season, teams were entered into the Eryri cup in both age groups – U13's and U15's. The younger team won their first and second round fixture before unfortunately losing in the third round. The U15's progressed to the semi-final before narrowly losing to the eventual winners. The number of girls regularly attending weekly training throughout the season was high showing the girls' enthusiasm and commitment to the game.

Rugby

During the autumn term 2015, the under 14's and 16's represented the school in the Ynys Mon league. Both teams performed excellently, with the under 16's winning their league and winning some matches by a record score. During the Spring term 2016, the under 13 and 15's teams represented the school in the Eryri cup competition with the u15's reaching and winning the final against Ysgol Dyffryn Ogwen to become Eryri champions. Several of the boys were chosen for the RGC West under15 squad.

Girls rugby

Due to popular demand, girls' rugby was established during the summer term with a team of year 7 and 8 girls attending a seven a side tournament in Caernarfon. Weekly training sessions were held throughout the summer.

Basketball

Teams from both year 8 and year 10 represented the school at the Eryri tournaments. Both teams played very well but unfortunately did not qualify from their groups.

Badminton

Teams from years 8 and 9 were successful at the Ynys Mon tournament with the boys and girls year 8 teams winning the Eryri tournament.

Athletics

Following the Ynys Mon competition in Treborth, several individuals went forward and represented Môn in the Eryri competition, following this 12 athletes were selected to represent Eryri in the National competition held in Cardiff. In the athletics team competitions, both the year 7 teams came first with some excellent individual performances. Both the year 8 girls and boys teams and the year 10 girls' team won their competition and went on to represent Ynys Mon in the Eryri round. Both girls' teams won the Eryri round, going on to the national competition held at Brecon, finishing a well-deserved sixth throughout Wales.

Cross country

6 teams from Ysgol David Hughes competed at the Ynys Mon competition with many individuals going forward to the Eryri Championships at Dolgellau. 3 pupils went on to run for Eryri at the Welsh Schools Championships in Brecon.

Hockey

Despite the lack of adequate training and playing facilities, two teams represented the school in various friendlies and tournaments. The U14 team competed at the Mon/Arfon tournament where, despite excellent performances against teams experienced at playing on astro turf pitches (as opposed to tarmac!!) they won one game, drew 2 and lost 2.

Gymnastics

Several girls and boys regularly attend the gymnastics club held by Miss Sera Evans once a week. Some pupils competed in the experienced level competition at Penygroes and at the Eryri schools competition in Caernarfon.

Netball

The school has teams for each year group from 7-11 and also u14, u16 and u18. Friendly matches for all teams were regularly arranged against local schools with the u14's 16's and 18's entering the Ynys Mon and Eryri tournaments. The u14's team won the Ynys Mon tournament and went on to become Eryri champions.

The u16's and the u18's came 2nd in the Ynys Mon tournament.

Teams from years 7/8 and years 9/10 competed in tournaments arranged by the Urdd. Both teams played very well and reached the quarter finals. The girls enjoyed this experience as it gave them the opportunity to play against schools from all over North Wales.

6 girls were selected for the Eryri u14 and u16 squads.

Indoor athletics

4 teams represented the school at the Ynys Mon indoor athletics competition in Plas Arthur.

Many pupils were chosen to represent North West Wales at the Welsh comp. in Cwmbran.

Kayaking

Several teams from the school took part in the Ynys Mon competition with the year 8 girls' team going on to become North Wales champions.

Ski Course

Many pupils had skiing lessons at Llandudno on dry ski slope.

52 pupils went to Alpe D'Huez, France in January on a skiing course.

A very successful year for the school teams and individuals, together with the various opportunities to take part in sporting activities available to all pupils, culminating in the department winning the secondary school of the year award at the Gwynedd and Anglesey sports awards in May.

11. SCHOOL HOLIDAYS FOR PUPILS FOR 2016/2017

TERM	HOLIDAYS
AUTUMN 2016 1 September- 16 December	1 September 2016 – Teacher Training Day – no school for pupils 2 September 2016 – Teacher Training Day – no school for pupils 24 – 28 October 2016 (Autumn Half Term) 19 December 2016 - 2 January 2017 (Christmas Holidays)
SPRING 2017 3 January – 7 April	20 - 24 February 2017 (Spring Half Term) 10 – 21 April 2017 (Easter Holidays)
SUMMER 2017 24 April - 21 July	1 May 2017 (May Day) 29 May – 2 June 2017 (Whitsun Half Term) (to be confirmed) 22 July –31 August 2017 (Summer Holidays)

12. EXAMINATION RESULTS

The Welsh Assembly Government publishes the school's examination results on SSSP forms for Summer 2016 - see **PAPER A**. This information shows how the school is performing against some of the national targets.

As a school we rejoice in the excellent examination results, which reflect, not only hard work and effort, but also the success of partnerships between teachers, pupils and parents. We aim to maintain these high standards in future.

13. KEY STAGE 3 RESULTS AND TARGETS FOR 2016/2017

See **PAPER B** which provides information on pupils' end of Key Stage 3 results.

14. 2015/2016 BUDGET

See the bilingual document **PAPER C** for details of the **2015/2016** budget.

15. PUPIL DESTINATIONS

See **PAPER D**.

16. PUPILS' ATTENDANCE

See **PAPER E**

Attendance Target 2016/2017 = 96%.

17. ADDITIONAL LEARNING NEEDS

The school policy is based on the right of every pupil to take advantage of a broad and balanced curriculum including the National Curriculum. At Ysgol David Hughes pupils are integrated as fully as possible into mainstream classes. Where there are particular difficulties in the core subjects of English, Welsh and Mathematics, provision is made for smaller classes where pupils can receive more individual attention to enable them to achieve their full potential.

Pupils who require help over and above the majority of their peers are considered to have Additional Needs. They can range from pupils with an LEA statement of Additional Needs who receive specific support, to pupils who experience difficulty in only one area of the curriculum. Difficulties may be physical or emotional as well as academic.

Close co-ordination between Heads of Department and the Additional Needs Co-ordinator means that progress is monitored closely and when there is cause for concern prompt action is taken.

Close contact between parents of Additional Needs pupils and their teachers is encouraged. Also, through Parents Evenings and twice yearly assessments, individual pupils can be monitored.

Additional support is also offered to pupils outside the formal timetable. There is a paired reading scheme in operation every morning during registration where pupils in the lower school practice reading skills with a member of Year 12.

The scheme has proved very successful in motivating poor or reluctant readers to increase their ability and enjoyment of reading. During four lunchtimes a week various clubs and support groups offering additional support for pupils with additional learning needs. Clubs such as the Homework Club and Dyslexia Support Group have become popular amongst pupils who now attend them voluntarily. Additional Needs pupils participate fully in all the cultural and social activities of school and are encouraged to take a full and rewarding part in every aspect of school life.

18. DISABLED PUPILS

Ysgol David Hughes works closely with the Local Education Authority and relevant agencies to prevent disabled pupils being treated less favourably than other pupils.

19. IMPLEMENTING AND REVIEWING SCHOOL STRATEGIES

The Governing Body has adopted the School Development Plan, which contains the school's priorities for the following year. The link with the school budget is very important and a number of the development strategies have been carefully costed.

A summary of the main priorities is available in the school.

20. USE OF THE WELSH LANGUAGE IN SCHOOL

Ysgol David Hughes is a bilingual secondary school Category 2B, which means that, at least 80% of subjects (excluding Welsh and English) are taught through the medium of Welsh but are also taught through the medium of English.

The day to day language or languages of the school will be determined by its linguistic context. Both languages are used to communicate with pupils and for the school's administration. A high priority is given to creating a Welsh ethos. The school communicates with parents in both languages.

For pupils following the maximum number of courses through the medium of Welsh, the normal expectation is that assessment at KS3 and KS4 would be through the medium of Welsh in those subjects and that they would be able to progress easily to post 16 provision through the medium of Welsh in their chosen subjects.

The school follows the Anglesey Schools' Language Policy that was formalised in 1998, and its basic objective is to develop the ability of the county's pupils and students to be confidently bilingual.

It aims to ensure that each pupil uses both languages as a learning medium in various degrees according to the linguistic ability of the individual in order to ensure the continuation of the bilingual education from primary school.

21. MEETING WITH THE SCHOOL'S GOVERNING BODY

Following the change in the arrangements when The Schools Standards and Organisation Wales Act 2013 came into force, it is not compulsory to hold an annual meeting with parents.

During 2015-2016, no petition was raised requesting a meeting, therefore no meeting was held.

22. THE GOVERNING BODY FROM 1 SEPTEMBER 2016

The Governing Body from **1 September 2016** is as shown below.

The next election for parent-governors will be held when the present members' term of office expires.

REPRESENTATIVE	NAME	EFFECTIVE UNTIL:
Headteacher	Mr H Emyr Williams	in his capacity as Headteacher
Parents' Representatives	Mr Ian Davies	21.11.20
	Mr Dafydd Rhodri Eckley	21.11.20
	Mrs Anwen Last	31.08.17
	Mrs Mared Lewis Roberts	31.01.20
	Mr Eifion Lloyd Watkins	21.11.20
	Mr William Edward Williams	31.01.20
Teachers' Representatives	Mrs Menai Wyn Jones	31.08.20
	Mr Alun Roberts	06.05.19
Support Staff Representative	Mrs Wendy Williams	31.08.20
Local Education Authority Representatives	Councillor Lewis Davies	31.05.17
	Councillor Jim Evans	31.05.17
	Mrs Nia Lloyd Griffiths	31.08.20
	Councillor Carwyn Elias Jones	31.05.17
	Councillor Meirion Jones	31.05.17
Co-opted Members	Dr John Meirion Davies	31.08.20
	Dr Hywel Wyn Jones	22.03.19
	Dr Neil Trevor Jones	04.10.19
	Mr Gwyn Morgan Lloyd	31.08.17
	Mrs Olwen Dennis Williams	31.08.20
Pupils' Representatives	Grace Charlotte Eickmann	31.08.17
	Shôn Alun Thomas	31.08.17

23. POLICIES ADOPTED

The following policies were adopted by the Governors during the academic year 2015-2016:-

More Able and Talented Policy

Educational Visits/Trips Policy

Examinations Policy and Contingency Plan

Attendance and Punctuality Policy

Health Education Policy

Education for Sustainable Development Policy

Internal Appeals about Internal Assessment Decisions and Enquiries about Results policy

Controlled Assessments – Risk management process

Child Protection Policy

Salary Policy

Annual Report to the Governing Body on safeguarding children (IOACC)

24. TOILET FACILITIES

The school has invested substantially over recent years and have replaced 4 toilet blocks. These toilets are totally private with doors reaching up to the ceiling in each cubicle. CCTV Cameras monitor the open area where the washbasins are in each block to ensure that nobody misbehaves towards other pupils or causes damage. The toilets are kept clean with sufficient supply of soap and paper daily through the Isle of Anglesey County Council's cleaning contract.

25. PROMOTING HEALTHY EATING AND DRINKING BY PUPILS

The Food and Fitness group (school council sub-committee) has been established to discuss matters that involve promoting healthy eating and drinking in the school. During the last year the group, which includes pupils from years 7-13, has met regularly with canteen staff and representatives from Cater link. Here is a taster of the work the group is working on at the moment:

- Written the Ysgol David Hughes Food and Fitness Policy and presented to the Governors. The policy bans the drinking of energy drinks such as Red Bull and Monster. The group believes that changing this rule will improve pupils' behaviour in the school.
- Have arranged assemblies where representatives from Caterlink would hold presentations and question and answer sessions for each year.
- This has increased the amount of fish offered on the menu following the work of the Food and Fitness group chairperson with the television company Darlun and the opening of a temporary shop in Menai Bridge.
- The group identified special themed days, such as Euro 2016, St David's Day lunch, Christmas lunch and have decorated the dining room accordingly.