

YSGOL DAVID HUGHES

PORTHAETHWY
YNYS MÔN LL59 5SS

Ffôn: (01248) 712287
Ffacs: (01248) 713919
e-bost:pennaeth.davidhughes@ynysmon.gov.uk

MENAI BRIDGE
ISLE OF ANGLESEY LL59 5SS

Tel: (01248) 712287
Fax: (01248) 713919
e-mail:pennaeth.davidhughes@anglesey.gov.uk

Pennaeth/Headteacher
H Emyr Williams BSc MEd

BWLETIN RHIENI PARENTS' BULLETIN

TACHWEDD/NOVEMBER
2013

RHAU DYDDIADAU PWYSIG SOME IMPORTANT DATES

05.11.2013		Arholiadau TGAU Saesneg GCSE English Examinations
06.11.2013 + 11.11.2013		Arholiadau TGAU Mathemateg GCSE Mathematics Examinations
Dydd Mawrth/Tuesday 12.11.2013	3.45-6.00pm	Noson agored i rieni Blynnyddoedd 5 a 6 Open evening for Year 5 and 6 parents
Dydd Gwener/Friday 15.11.2013		Casglu Bocsys 'Operation Christmas Child' o'r ysgol. Collection of 'Operation Christmas Child' boxes from the school.
Dydd Gwener/Friday 15.11.2013		Diwrnod 'Plant mewn Angen' - Diwrnod di-wisg 'Children in Need' Day - Non-Uniform day Caniateir i ddisgyblion wisgo gwisg eu hunain - ffi £1 Pupils allowed to wear their own clothes - £1 fee
18.11.2013 – 22.11.2013		Wythnos Gwrth-Fwlio Anti-Bullying Week
Dydd Mawrth/Tuesday 26.11.2013	3.30pm	Noson Rhieni Blwyddyn 12+13 Year 12+13 Parents' Evening
Dydd Mawrth/Tuesday 26.11.2013	4.00-5.30pm	Cyfle i rieni ddod i drafod unrhyw fater gyda'r Pennaeth. An opportunity for parents to discuss any matter with the Headteacher.
Dydd Gwener/Friday 29.11.2013	12.30pm	Tynnu llun Blwyddyn 13 Year 13 Photographs
Dydd Gwener/Friday 29.11.2013	1.40pm	Tynnu llun Blwyddyn 11 Year 11 Photographs
Dydd Gwener/Friday 29.11.2013	6.00pm	Ffair Nadolig Christmas Fair
09.12.2013 – 13.12.2013		Arholiadau Mewnol Blwyddyn 11 Year 11 Internal Examinations
Dydd Mercher/Wednesday 18.12.2013	7.00pm	Cyflwyniad Nadolig yr ysgol Christmas Production at the school.
Dydd Llun/Monday 06.01.2014		Diwrnod hyfforddiant i'r athrawon. NI FYDD YSGOL I'R DISGYBLION. Training day for the teachers. NO SCHOOL FOR PUPILS.

GWYLIAU'R NADOLIG

Bydd yr ysgol yn cau am wyliau'r Nadolig ar **brynhawn Gwener, 20 Rhagfyr 2013** ac yn ailagor i ddisgyblion ar **ddydd Mawrth, 7 Ionawr 2014.**

~ ~ ~ ~

CHRISTMAS HOLIDAYS

The school will close for the Christmas holidays on **Friday afternoon, 20 December 2013** and will re-open for pupils on **Tuesday, 7 January 2014.**

GAIR O DDIOLCH

1. MONITRO PRESENOLDEB

Diolch am eich cefnogaeth wrth i ni weithredu trefn cyswllt diwrnod cyntaf gyda rhieni ynglŷn ag unrhyw absenoldeb, drwy ddefnyddio system gyfathrebu 'Keep Kids Safe'. Mae system 'Keep Kids Safe at School' yn gallu anfon neges destun neu neges llais awtomatig yn uniongyrchol at rieni a gofawyr.

- Hoffwn i chi gysylltu gyda'r ysgol, cyn 8.30am, ar y bore cyntaf y mae eich plentyn yn absennol:
 - Ffôn:** 01248 712287 (rhwng 8.00am ac 8.30am) neu 01248 718070 (peiriant ateb cyn 8.00am ac ar ôl 4.00pm) neu
 - e-bost:** csg.davidhughes@ynysmon.gov.uk
- Os na fydd yr ysgol wedi derbyn galwad ffôn erbyn 8.30 o'r gloch yn dweud wrthym pam nad yw eich plentyn yn yr ysgol, yna bwriedir cysylltu gyda'r cartref neu'r man gwaith.
- Gofynnir i chi nodi rheswm dros yr absenoldeb yn nyddiadur eich plentyn.

Diolch.

2. MONITRO PRYDLONDEB

Mae gan yr ysgol weithdrefnau yn eu lle i fonitro prydlondeb a phresenoldeb ein disgyblion er mwyn sicrhau eu cynnydd academaidd a chymdeithasol. Mae perthynas rhwng prydlondeb da, cyrhaeddiad a chael swydd. Er gwybodaeth, dyma'r gweithdrefnau sydd yn eu lle i fonitro prydlondeb ein disgyblion. Diolch o flaen llaw am eich cydweithrediad.

CAM 1

Byddwn yn eich hysbysu drwy ddyddiadur eich plentyn o unrhyw broblem prydlondeb.

CAM 2

Os bydd eich plentyn yn hwyr ar 3 achlysur bydd ef/hi yn cael ei osod ar gerdyn monitro ac yn derbyn cosb egwyl a chinio.

CAM 3

Os nad yw prydlondeb eich plentyn yn gwella wedi cyfnod o fonitro, fe fyddwn yn galw cyfarfod rhwng y rhieni/gwarcheidwaid, Pennaeth Blwyddyn ac aelod o Uwch Dim Rheoli'r ysgol.

CAM 4

Os na fydd gwelliant wedi hyn, fe fydd yr ysgol yn cysylltu â'r Swyddog Lles Addysg.

3. GWISG YSGOL

Diolch am eich cydweithrediad er mwyn sicrhau cysondeb a pharch tuag at reolau ac ethos yr ysgol.

Hoffwn eich atgoffa o'r canlynol:-

- Mae caniatâd i'r disgyblion wisgo un pâr o studs yn y clustiau yn unig.
- Disgwylir i ddisgyblion gydymffurfio â steil a hyd gwallt rhesymol ac o liw naturiol.
- Disgwylir i ddisgyblion wisgo esgidiau du fel rhan o'r wisg ysgol.
- Nid ydym yn cymeradwyo'r defnydd o golur yn yr ysgol ond o'i wisgo rhaid i'r defnydd ohono fod yn gynnil.
- Dylai'r sgert fod at y penglin.

Diolch.

BLWYDDYN 10

Bydd disgyblion blwyddyn 10 yn cael asesiadau dan reolaeth mewn nifer o bynciau yn ystod yr wythnosau nesaf. Os ydynt yn dymuno defnyddio adnoddau cyfrifiadurol/llyfrgell o fewn neu tu allan i'r diwrnod ysgol arferol ar gyfer paratoi, gofynnir iddynt weld **Mr Geraint Williams** (Pennaeth Blwyddyn 10) i drefnu amser.

Gofynnir yn ogystal am gydweithrediad rhieni i sicrhau bod y disgyblion yn gwneud y defnydd gorau o'u hamser yn ystod y cyfnod pwysig hwn.

BLWYDDYN 11

Mae'r flwyddyn yma yn hynod bwysig gan fod llwyddiant yn yr arholiadau allanol y flwyddyn nesaf yn dibynnu ar ymdrech gyson a gwaith caled drwy'r flwyddyn. Bydd disgyblion blwyddyn 11 yn wynebu arholiadau mewnol ar ddiwedd y tymor hwn. Mae'r wythnosau nesaf yn rhai allweddol i'ch mab/merch o safbwynt cwblhau asesiadau dan reolaeth ac adolygu ar gyfer yr arholiadau.

Bydd Cyfnod Astudio bob wythnos ar gyfer ddisgyblion blwyddyn 11 yn cychwyn ar nos Fercher rhwng 3.30pm-5.00pm. Bydd y cyfnod astudio cyntaf ar ddydd Mercher, 6 Tachwedd 2013.

THANK YOU

1. MONITORING ATTENDANCE

Thank you for your support for our 'first day of absence' contact system using the communication system 'Keep Kids Safe'. The 'Keep Kids Safe at School' system securely sends text messages and/or automated voice broadcasts direct to parents and carers.

1. Please contact the school, before 8.30am, on the first morning that your child is absent:
 - **Phone:** 01248 712287 (between 8.00am and 8.30am) or 01248 718070 (answer machine – before 8.00am and after 4.00pm) or
 - **e-mail:** csg.davidhughes@anglesey.gov.uk.
2. If the school has not received a call by 8.30 explaining why your child is not in school, we intend to contact the home or workplace.
3. Please note the reason for absence, in the pupil's diary.

Thank you.

2. PUNCTUALITY

The school has procedures in place to monitor punctuality and attendance of our pupils to ensure their academic and social progress. There is a relation between good punctuality, achievement and getting a job. For your information, here are the procedures in place to monitor punctuality of your pupils. Thank you in advance of your co-operation.

STAGE 1

We will notify you through your child's homework diary of any punctuality problems.

STAGE 2

If your child is late on 3 occasions, and then they will be placed on a monitoring card and will be punished break-time and lunch-time.

STAGE 3

If your child's punctuality does not improve after a period of monitoring, then we will call on a meeting between the parents/guardians, Head of Year and a member of the Senior Management Team.

STAGE 4

If the situation does not improve, then the school will contact the Education Welfare Officer.

3. SCHOOL UNIFORM

Thank you for your co-operation in ensuring a consistently high standard of school uniform this term. This ensures appropriate respect for school rules and the general ethos of Ysgol David Hughes. We would also like to remind you of the following:-

- That pupils are allowed to wear one pair of studs in their ears only.
- Pupils are expected to conform to a respectable length and style of hair, which should be of a natural colour.
- Pupils are expected to wear black footwear as part of the school uniform.
- We do not endorse the use of makeup in school, however, if it is worn it should be used sparingly.
- The skirt should be at knee-length.

Thank you.

YEAR 10

Year 10 pupils will be sitting controlled assessments in a number of subjects during the next few weeks. Pupils who would like to use the school's computer/library facilities both during and outside the normal school day are asked to see **Mr Geraint Williams** (Head of Year 10) to make arrangements.

We also ask for the co-operation of parents in ensuring that pupils make the most effective use of their time during this very important period.

YEAR 11

This year is exceedingly important as success in the external examinations next year depends on consistent effort and hard work throughout the year. Year 11 pupils are facing important internal examinations at the end of this term. The next few weeks are very important for your son/daughter, in order to complete controlled assessments and revise for the examinations.

Weekly Study Periods every Wednesday between 3.30pm-5.00pm. have been arranged for year 11 pupils. The first study period will be on Wednesday, 6 November 2013.

ARHOLIADAU ALLANOL – IONAWR 2014

Bydd nifer o'r myfyrwyr yn sefyll arholiadau modiwlaid allanol ym mis Ionawr ac felly mae'r hanner tymor hwn yn holl bwysig. **Mae presenoldeb ym mhob un o'r gwersi yn gwbl allweddol, wrth gwrs.** Gall y disgyblion drafod unrhyw broblemau gyda'r athrawon unigol neu'r Pennaeth Blwyddyn.

DEFNYDDIO CAMERÂU

Hoffwn bwysleisio nad yw disgyblion i ddod â chamera (na ffôn symudol) i'r ysgol. Os bydd unrhyw ddisgybl yn cael ei ddal yn ffilmio neu dynnu llun heb ganiatâd yna bydd y mater yn debygol o arwain at waharddiad o'r ysgol.

FFÔN SYMUDOL

Oherwydd y problemau y gall defnyddio ffôn symudol eu hachosi yn ystod gwersi ac arholiadau **ni ddylid ar unrhyw gyfrif dod â nhw i'r ysgol.** Dylai disgyblion weld un o'r Dirprwy Benaethiaid os byddant angen defnyddio ffôn. Yn anffodus, mae lladron hefyd yn targedu ffonau symudol.

GRWPIAU CEFNOGI DISGYBLION

Mae nifer o weithgareddau'n parhau i gael eu cynnal fel rhan o strategaeth Llythrennedd a Rhifedd ac Anghenion Ychwanegol yr ysgol, er mwyn cefnogi disgyblion gyda rhai agweddau o'u gwaith. Gellir cysylltu â Mrs Meinir Williams, Cydgysylltydd Anghenion Dysgu Ychwanegol os am fwy o fanylion. Mae'r gweithgareddau'n cynnwys:-

- Clwb Sillafu
- Clwb Darllen
- Clwb Llawysgrifen
- Clwb Gwaith Cartref
- Clwb Rhifedd

CERBYDAU MYFYRWYR BLWYDDYN 12+13

Rhaid i fyfyrwyr wneud cais ysgrifenedig am ganiatâd i barcio ar dir yr ysgol.

Rhoddir cerdyn 'Hawl Parcio' (Parking Permit) a dylid arddangos y cerdyn yn ffenest flaen y car.

Bydd gan yr ysgol hawl i wrthod caniatâd neu i ddiddymu caniatâd os yw myfyrwyr yn gyrru mewn ffordd anghyfrifol ar dir yr ysgol.

Cerbydau ar Safle'r Ysgol – Rheolau

Caniateir i fyfyrwyr Blwyddyn 12+13 barcio eu ceir/cerbydau yn y maes parcio wrth y Ganolfan Hamdden dan yr amodau isod:

1. Mae'n rhaid cofrestru rhif y cerbyd ac enw'r gyrrwr gyda'r ysgol os am barcio ar dir yr ysgol. Er mwyn sicrhau tocyn parcio bydd angen dangos trwydded yrru gyfredol, prawf o yswiriant, a Thystysgrif Cofrestru Cerbyd (V5C).
2. Gellir parcio yn y maes parcio wrth y Ganolfan Hamdden, yn unig, rhwng 8.00am a 5.00pm.
3. Ni chaniateir i unrhyw gerbyd symud o'r maes parcio rhwng 8.45 a 3.30, ag eithro cyfnodau "cytundeb" cytunedig neu mewn argyfwng. Bydd yn rhaid trafod eithriadau i'r rheol hwn gyda'r Pennaeth neu Bennaeth Blwyddyn.
4. Ni chaniateir gadael tir yr ysgol mewn cerbyd:-
 - yn ystod amser egwyl,
 - yn ystod amser cinio,
 - pan fydd y bysiau ar dir yr ysgol.
5. Mae'r ysgol yn safle o risg uchel ac mae angen gyrru yn araf ac yn ofalus iawn ar y safle.

BYW'N IACH

Yn Ysgol David Hughes, rydym yn awyddus iawn i hybu ffordd iach o fyw. Dros y blynyddoedd diwethaf rydym wedi bod yn ceisio cynyddu'r opsiynau bwyd iach sydd ar gael i ddisgyblion amser cinio. Rydym yn gwerthfawrogi cefnogaeth rhieni wrth annog disgyblion i fwyta a byw'n iach.

YSGOL DDI-FWG

Hoffwn eich atgoffa bod tu mewn i adeilad yr ysgol a'r tir tu allan yn ardaloedd di-fwg. Ni chaniateir ysmygu ar fws mini'r ysgol nac ar y bysiau ysgol 'chwaith. Mae ysmygu yn y manau hyn yn erbyn y gyfraith a byddwn yn cysylltu â rhieni os bydd disgyblion yn cael eu dal yn ysmygu.

EXTERNAL EXAMINATIONS – JANUARY 2014

A number of students will be taking external modular examinations in January, therefore this next half-term is extremely important. **Attendance in every lesson is essential, of course**, and students can discuss any problems with their subject teachers or Head of Year.

USING CAMERAS

We would like to emphasize that pupils are not allowed to bring neither a camera nor a mobile phone into school. If any pupil is caught filming or taking a photograph without permission then the matter is likely to lead to an exclusion from school.

MOBILE PHONES

Owing to the problems that mobile phones can cause during lessons and examinations, **they are not, under any circumstances, to be brought into the school.** Pupils should see one of the Deputy Headteachers if they need to use a phone. Unfortunately, mobile phones can also be a target for thieves.

PUPIL SUPPORT GROUPS

We continue to offer a number of activities as part of the school's Literacy and Numeracy Strategy and Additional Needs provision, in order to support pupils with aspects of their work.

Please contact Mrs Meinir Williams, Additional Learning Needs Co-ordinator, if you require further details. The activities include:-

- Spelling Club
- Reading Club
- Handwriting Club
- Homework Club
- Numeracy Club

STUDENT VEHICLES YEARS 12+13

Students must make a written application to park on the school grounds.

A 'Parking Permit' will be given and this should be visible on the car windscreen.

The school has the right to refuse permission or to cancel permission if a student drives in an inappropriate manner on the school grounds.

Vehicles on the School Grounds – Rules

Year 12+13 students will be permitted to park their vehicles in the Sports Centre Car Park provided the following conditions are met:-

1. The vehicle and designated driver must be registered with the school if parking is to be permitted. In order to ensure a parking permit the following documents will need to be seen – current driving licence, proof of insurance and a Vehicle Registration Certificate (V5C).
2. Vehicles can be parked in the Sports Centre Car Park, only, between 8.00am and 5.00pm.
3. No vehicle is to be moved from the car park between 8.45am and 3.30pm. The only exceptions will be agreed "contract" periods or during an emergency. Any exceptions to this rule must be discussed with the Headteacher or Head of Year.
4. No vehicle is to leave the school grounds:-
 - during break time,
 - during lunch time,
 - when buses are on the school site.
5. The school site is a high risk area and vehicles must be driven slowly and very carefully whilst on site.

HEALTHY LIFESTYLE

At Ysgol David Hughes, we wish to promote a healthy lifestyle. In recent years we have been trying to increase the number of healthy options available to pupils at lunchtime. We appreciate parents' support in encouraging pupils to eat and live healthily.

SMOKE-FREE SCHOOL

We would like to remind you that smoking is prohibited within the school building and on the school grounds. Smoking is not permitted on the school minibus or school buses either. Smoking in these areas is against the law. If pupils are caught smoking, the school will contact their parents.

YMDDYGIAD AR Y BYSIAU

Byddwch yn ymwybodol bod y trefniadau ar gyfer cludo'r disgyblion yn ôl ac ymlaen i'r ysgol yn nwylo'r Awdurdod Addysg. Serch hynny, mae gan y cwmnïau bws hawl i wrthod cludiant i ddisgyblion sy'n achosi trafferth. Gofynnwn am gefnogaeth rhieni i sicrhau bod disgyblion yn ymddwyn yn briodol ac yn deall y peryglon – **nid ydynt i ysmegu ar y bws a dylent fod yn eistedd yn eu seddau drwy gydol y siwrnai.**

TOCYN TEITHIO

Mae angen i ddisgyblion Blwyddyn 12 a 13 sy'n dymuno teithio ar fws ysgol wneud cais am docyn teithio. Mae gan ddisgyblion Blynyddoedd 7-11 sy'n byw llai na thair milltir o'r ysgol hefyd hawl i wneud cais am docyn teithio.

Cost y tocyn yw £60. Mae ffurflenni cais i'w cael o swyddfa'r ysgol ac i'w dychwelyd i:

Pennaeth Gwasanaeth (Priffyrdd a Rheoli Gwastraff)
Cyngor Sir Ynys Môn
Swyddfeydd y Cyngor
Llangefni
LL77 7TW

CROESFAN – PWYSIG

Rydym yn derbyn galwadau ffôn yn rheolaidd gan fodurwyr sy'n bryderus ynglŷn ag ymddygiad disgyblion wrth y groesfan tu allan i giât (isaf) yr ysgol. Er gwaethaf ein hymdrechion i rybuddio'r disgyblion am y peryglon, maent yn parhau i gamdefnyddio'r groesfan. Nid yw'n bosib i staff yr ysgol arolygu'r groesfan drwy gydol y cyfnodau hynny a all fod yn beryglus.

Gofynnir i bawb ohonoch fel rhieni rybuddio eich plentyn/plant am y peryglon. Ofnwn y bydd damwain ddifrifol yn digwydd oni thelir sylw i'r rhybuddion.

Ni chaniateir i ddisgyblion Blynyddoedd 7-11 adael tir yr ysgol yn ystod yr egwyl foreol. Dim ond Blynyddoedd 10 ac 11 sy'n cael mynd allan amser cinio gyda chaniatâd rhieni a 'pass' ysgol.

NID OES CANIATÂD I'R DISGYBLION ADAEL TIR YR YSGOL AR ÔL I'R BYSIAU EU GOLLWNG WRTH YR ADEILAD YN Y BORE.

AILGYLCHU

Er mwyn ceisio lleihau sbwriel a gwastraff, mae'r ysgol yn ceisio ailgylchu cymaint o bapur a photeli plastig â phosib.

Ceir bocsys ailgylchu pwrpasol yn yr ystafelloedd dosbarth a'r swyddfeydd.

Y CYNGOR DISGYBLION

Mae Cyngor Disgyblion yr ysgol wedi ei sefydlu ar gyfer 2013/2014 ac mae'r grwpiau ysgol/blwyddyn wedi cychwyn ar eu cyfarfodydd. Mae Prif Fachgen a Phrif Ferch hefyd wedi eu henwebu o blith myfyrwyr Blwyddyn 12 a 13. Bydd y Prif Fachgen a Phrif Ferch yn cynrychioli'r disgyblion yng nghyfarfodydd Corff Llywodraethu'r ysgol.

BEHAVIOUR ON SCHOOL BUSES

You will be aware that the arrangements for transporting the pupils to and from school are in the hands of the Local Education Authority. However, the bus companies do have a right to refuse to transport troublesome pupils on school buses. We are aware that such pupils represent a small minority and we ask for your support in ensuring that pupils do behave in an appropriate manner and understand the dangers of not doing so – **they must not smoke on the buses and should remain seated throughout the journey to and from school.**

BUS PASS

Year 12 and 13 students who wish to travel on a school bus are required to apply for a bus pass. Year 7-11 pupils who live less than 3 miles from the school are also entitled to apply for a bus pass.

The bus pass costs £60. Application forms are available from the school's Main Office and should be returned to:

Head of Service (Highways and Waste Management)
Isle of Anglesey County Council
Council Offices
Llangefni
LL77 7TW

PEDESTRIAN CROSSING – IMPORTANT

We regularly receive phone calls from concerned motorists regarding the behaviour of pupils in the vicinity of the pedestrian crossing outside the school gates. Despite our efforts to warn pupils of the dangers it would seem that a small number are still mis-using the crossing. It is not possible for school staff to supervise the crossing throughout the potentially dangerous times.

We, therefore, ask you all as parents to warn your child/children of the dangers. We fear that a serious accident will occur unless these warnings are heeded.

Pupils in Years 7-11 are not allowed to leave the school grounds during the morning break. Only Year 10/11 pupils are allowed outside of the school grounds at lunchtime provided they have parental consent and a school pass.

PUPILS ARE NOT PERMITTED TO LEAVE THE SCHOOL GROUNDS ONCE THE BUSES HAVE DROPPED THEM OFF FIRST THING IN THE MORNING.

RECYCLING

In order to reduce litter and waste, the school is making an effort to recycle paper and plastic bottles. Recycling boxes are located in the classrooms and offices for this purpose.

PUPILS' COUNCIL

The School Pupils' Council has been established for 2013/2014 and the whole school/year groups have already held their initial meetings. A Head Boy and Head Girl have also been elected from Year 12 and 13 students. The Head Boy and Head Girl will be representing the pupils in the School Governing Body meetings.

<p>EIDDO</p> <p>Hoffwn eich atgoffa mai cyfrifoldeb y disgybl yw ei eiddo personol. Ni ddylid gadael dim byd gwerthfawr o gwmpas yr ysgol, er enghraifft ar ben y loceri. Gellir gadael unrhyw arian yn y Swyddfa Fawr hyd ddiwedd y dydd, pe dymunir. Ni ddylai disgyblion ddod â ffôn symudol na chwaraewyr cerddoriaeth i'r ysgol.</p>	<p>NWYDDAU COLL</p> <p>Ar hyn o bryd mae nifer fawr o eitemau, gan cynnwys cotiau, siwmperi a dillad ymarfer corff wedi eu gadael yn yr ystafell nwyddau coll. Yn amlwg ni ellir eu cadw am amser amhenodol. Os yw eich plentyn wedi colli eitemau, tybed a fuasech cystal â galw yn y Swyddfa i'w casglu? Os na fydd yr eitemau wedi eu hawlio erbyn dydd Llun, 25 Tachwedd 2013 yna bydd dim dewis ond cael gwared â'r eitemau. Diolch.</p>
<p>WYTHNOS GWRTH FWLIO</p> <p>Trefnir nifer o weithgareddau a gwasanaethau arbennig ar gyfer Wythnos Gwrth Fwlio a fydd yn digwydd yn ystod yr wythnos 18-22 Tachwedd 2013.</p>	<p>APÊL OPERATION CHRISTMAS CHILD</p> <p>Mae apêl yn cael ei lansio i gasglu bocsys eto eleni. Dyddiad casglu'r bocsys o'r ysgol yw 15 Tachwedd. Diolch yn fawr am eich parodrwydd i gefnogi'r apêl hon.</p>
<p>FFAIR A RAFFL FAWR NADOLIG</p> <p>Nos Wener, 29 Tachwedd 2013 am 6.00pm</p> <p>Fe fydd Ffair Nadolig yr ysgol yn cael ei chynnal yn Neuadd yr ysgol ar nos Wener, 29 Tachwedd 2013. Bydd nifer o stondinau yn cynnwys cacennau, llyfrau, tombola a hefyd nifer o stondinau yn gwerthu cynnyrch lleol.</p> <p>Bydd raffl fawr gyda'r wobwr gyntaf yn £100 a nifer o wobrau eraill yn cael ei thynnu. Gofynnwn am eich cymorth i werthu a phrynu tocynnau raffl a byddwn yn dosbarthu tocynnau raffl yn ystod y mis yma.</p> <p>'Rydym angen gwirfoddolwyr i helpu gyda'r Ffair a byddwn yn ddiolchgar, petai chi yn cysylltu gyda Mrs Sharon Disley yn yr ysgol, os gallwch ein helpu.</p> <p>Gwerthfawrogi eich cefnogaeth, unwaith eto, i wella adnoddau'r ysgol.</p> <p>Os oes gan unrhyw un diddordeb mewn archebu stondin yn y Ffair, a fuasech gystal â chysylltu â Mrs Sharon Disley ar 01248 712287.</p>	

<p>GWASANAETH NADOLIG</p> <p>Bydd ymarferion ar gyfer y gwasanaeth Nadolig yn dechrau'n fuan ar ôl yr Hanner Tymor. Dylai unrhyw ddisgybl sydd â diddordeb mewn ymuno â'r cor iau Bl 7-9 neu hŷn, fynd i weld Mrs Gwennant Roberts yn yr Adran Gerdd.</p> <p>Diolch.</p>

<p>LLWYDDIANNAU</p> <p>Cofiwch gysylltu â'r ysgol am lwyddiant neu gyfraniad arbennig disgyblion unigol neu grwpiau o ddisgyblion. Gofynnir i chi adael yr wybodaeth yn y Swyddfa Fawr neu gydag aelod o staff er mwyn i ni gael rhannu'r newyddion ac ymfalchïo yn llwyddiant ein disgyblion. Diolch.</p>

PROPERTY

You are reminded that personal property is the individual pupil's responsibility. Valuables should not be left lying about in school, e.g., on top of the lockers. Money and valuables can be left in the Main Office until the end of the day if necessary. **Mobile phones, music players etc should not be brought into school.**

LOST PROPERTY

A large amount of clothing including coats, jumpers and physical education kits have been left in the lost property room. These items can not be kept for an indefinite period. If your child has lost items of clothing, please call in at the Office to collect them. If they are not claimed by **Monday, 25 November 2013** then they will be disposed of. Thank you.

ANTI-BULLYING WEEK

A number of activities and assemblies have been arranged for Anti-Bullying Week, which will take place during the week **18-22 November 2013.**

OPERATION CHRISTMAS CHILD APPEAL

An appeal has been launched in the school this term and the collection date for the boxes is set for **15 November.**
Thank you very much for your support.

CHRISTMAS FAIR AND RAFFLE

Friday, 29 November 2013 at 6.00pm

The Christmas Fair will be held in the school hall on Friday, 29 November 2013. There will be a variety of stalls, including cakes, books, tombola and also a few stalls selling local produce.

The Christmas Raffle will be drawn with a first prize of £100 and other prizes. Your assistance is requested in the selling and buying of raffle tickets, which will be distributed during this month.

We need volunteers to help with the Fair, and we would be grateful if you could contact Mrs Sharon Disley at the school, should you be able to assist.

We appreciate your support, once again, to improve the school's resources.

Should anyone be interested in requiring a stall for the Fair, please contact Mrs Sharon Disley on 01248 712287.

CHRISTMAS SERVICE

Rehearsals for the Christmas service will start shortly after the Half Term. If any pupil wishes to become a member of the choir Yr 7-9 or older, please see Mrs Gwennant Roberts in the Music Department.

Thank you.

SUCCESSSES

Please remember to contact the school with information about individual pupils, or groups of pupils' achievements. The information can be left in the Main Office or given to a member of staff and will enable us to share news of successes and achievements with others. Thank you.

CYNYCHIOLYDD RHIENI AR Y CORFF LLYWODRAETHU

Yn dilyn etholiad ym mis Medi, etholwyd Mrs Anwen Last yn gynrychiolydd rhieni ar y Corff Llywodraethu. Bydd ar y corff llywodraethu am bedair mlynedd, oni bai ymddiswydda yn y cyfamser.

PARENT REPRESENTATIVE ON THE GOVERNING BODY

Following an election in September, Mrs Anwen Last was elected as parent representative on the Governing Body. She will serve on the Governing Body for four years, unless she resigns in the meantime.

CLWB CANT

Enillwyr Mis Medi 2013

Miss Lowri Vauhan	49	£30.00
-------------------	----	--------

Enillwyr Mis Hydref 2013

Mrs Louise Jones	22	£30.00
------------------	----	--------

ONE HUNDRED CLUB

September 2013 Winners

Miss Lowri Vauhan	49	£30.00
-------------------	----	--------

October 2013 Winners

Mrs Louise Jones	22	£30.00
------------------	----	--------

TYMOR YR HYDREF / AUTUMN TERM 2013/2014

DIGWYDDIADAU / EVENTS

<p>Cynhaliwyd diwrnod hyfforddiant ar gyfer staff ar 16 Hydref 2013.</p>	<p>16 October 2013 was a training day for staff.</p>
<p>Mae nifer o ddisgyblion ym Mlynnyddoedd 10 ac 11 yn dilyn cyrsiau galwedigaethol yng Ngholeg Menai.</p>	<p>A number of pupils from Years 10 and 11 are attending vocational courses at Coleg Menai.</p>
<p>Mae grŵp o ddarpar athrawon o Brifysgolion Bangor ac Aberystwyth wedi cychwyn ar eu cyfnod ymarfer dysgu gyda ni.</p>	<p>A group of trainee teachers from Bangor and Aberystwyth Universities have begun their teaching practice with us.</p>
<p>Mae nifer o ddisgyblion yn cymryd rhan mewn gweithgareddau '5 x 60', sef ymgyrch Cyngor Chwaraeon Cymru i annog pobl ifanc i wneud o leiaf 5 awr o ymarfer corff yr wythnos. Mae amrywiaeth eang o weithgareddau ar gael, gan gynnwys dawnsio stryd, table tennis a badminton.</p>	<p>A number of pupils have been participating in '5 x 60' activities as part of the Sports Council for Wales' campaign to encourage young people to do at least 5 hours' exercise every week. The wide range of activities available include street dance, table tennis and badminton.</p>
<p>Trefnodd myfyrwyr Blwyddyn 12 sy'n astudio'r BAC fore coffi yn yr Ystafell Staff er mwyn codi arian at apêl cancr Macmillan.</p>	<p>Students in Year 12 following the Welsh BAC arranged a coffee morning in aid of the Macmillan cancer appeal.</p>
<p>Daeth nifer o siaradwyr gwadd i'r ysgol, ee</p> <ul style="list-style-type: none"> • PC Dewi Thomas, Swyddog Cyswllt Ysgolion • Cyngorydd Lewis Davies, Cyngor Sir Ynys Môn • Dr John Perkins, Cyngor Tref Porthaethwy • Heather Hall, STEMNET • Swyddog Rhaglen '5 x 60'	<p>A number of guest speakers visited the school, eg</p> <ul style="list-style-type: none"> • PC Dewi Thomas, Schools Liaison officer • Cyngorydd Lewis Davies, Anglesey County Council • Dr John Perkins, Menai Bridge Town Council • Heather Hall, STEMNET • '5 x 60' Programme Officer
<p>Cynhaliwyd cyfarfodydd cyntaf y Cynghorau Blwyddyn a'r Cyngor Ysgol.</p>	<p>The first Year Council and School Council meetings were held.</p>
<p>Eleni, am y tro cyntaf, dewiswyd Prif Fachgen a Phrif Ferch i'r ysgol ymysg Blwyddyn 12 + 13, sef Huw Tomos Harvey a Cara Medi Jones, Blwyddyn 13.</p>	<p>This year, for the first time, Head Boy and Head Girl were chosen amongst Years 12+13, namely Huw Tomos Harvey and Cara Medi Jones, Year 13.</p>
<p>Cynhaliwyd cyfarfodydd i rieni ar gyfer Blynnyddoedd 7 ac 12. Daeth aelodau o'r gwasanaethau brys, y 'Criw Craidd', i'r ysgol i gynnal sesiynau ar ddiogelwch gyda Blwyddyn 7.</p>	<p>Meetings for Parents were held for Years 7 and 12. Members of the Emergency Services, the 'Crucial Crew', visited the school to carry out activities on 'safety' with Year 7.</p>
<p>Cynhaliwyd diwrnod sgiliau yn yr ysgol ar 8 Hydref, gyda phob disgybl o Flwyddyn 7-11 yn mynychu sesiynau 'datblygu sgiliau' yn hytrach na'r gwersi arferol.</p>	<p>The school held a skills day on 8 October, with all pupils in Years 7-11 attending sessions designed to develop skills rather than their usual lessons.</p>
<p>Panel o Westeion ar gyfer sesiwn 'Hawl i Holi' ar Wleidyddiaeth i fyfyrwyr Blwyddyn 12 oedd:-</p> <ul style="list-style-type: none"> • Mr Bob Parry, Plaid Cymru • Cyngorydd John Chorlton, Llafur • Mr Aled Morris Jones, Rhydfrydwr • Parchedig Neil Fairbank, Ceidwadwr • Mr Andrew Haigh, UKIP	<p>Panel of Guest Speakers for Year 12 students 'Question Time' session on Politics:</p> <ul style="list-style-type: none"> • Mr Bob Parry, Plaid Cymru • Cyngorydd John Chorlton, Labour • Mr Aled Morris Jones, Liberals • Parchedig Neil Fairbank, Conservative • Mr Andrew Haigh, UKIP
<p>Cafwyd cynhyrchiad gan gwmni 'Onatti Productions Ltd' 'Mon Père ne me comprend pas' i ddisgyblion Blwyddyn 8, 9, 10+11 sy'n astudio Ffrangeg.</p>	<p>Onatti Productions Limited visited the school to give a French production 'Mon Père ne me comprend pas' to Year 8, 9, 10+11 pupils who study French.</p>
<p>Cafwyd gweithdy gan S4C i fyfyrwyr Blwyddyn 13 yn yr ysgol.</p>	<p>An S4C workshop was held for Year 13 students at the school.</p>
<p>Mae tîm pêl-droed dan 14 oed yr ysgol wedi derbyn cit newydd drwy nawdd gan Martin Jones, Peintwr lleol o Lanfairpwll. Mae'r ysgol a Mr Alun Roberts, Adran Addysg Gorfforol yn hynod o ddiolchgar am ei rodd a chefnogaeth i dimau pêl-droed yr ysgol.</p>	<p>The under 14 football team have received a new kit kindly sponsored by Martin Jones, Painter and Decorator from Lanfairpwll. The school and Mr Alun Roberts, Physical Education department are very grateful for his contribution and support to the school's football teams.</p>

YMWELIADAU ADDYSGOL / EDUCATIONAL VISITS

<p>Aeth myfyrwyr o Flwyddyn 12 a 13 i weld arddangosfa o waith Safon Uwch ac Uwch Gyfrannol Technoleg yn Venue Cymru, Llandudno.</p>	<p>Students from Year 12 and 13 went to see the exhibition of AS/A Level Technology work at Venue Cymru, Llandudno.</p>
<p>Aeth grŵp o ddisgyblion Blwyddyn 11 sy'n astudio BTEC Chwaraeon i Ganolfan Conway, Llanfairpwll i gymryd rhan mewn cwrs caiacio.</p>	<p>A group of Year 11 pupils studying BTEC Sport visited the Conway Centre, Llanfairpwll to participate in a kayaking course.</p>
<p>Bu disgyblion Blwyddyn 11 sy'n astudio Daearyddiaeth ar ddiwrnod gwaith maes teithio o amgylch Ynys Mon.</p>	<p>A group of Year 11 pupils studying Geography had a field trip day touring Anglesey.</p>
<p>Aeth grŵp o ddisgyblion Blwyddyn 11 i weld perfformiad o'r cynhyrchiad 'Blood Brothers' yn Venue Cymru, Llandudno.</p>	<p>A group of Year 11 pupils went to see a performance of 'Blood Brothers' at Venue Cymru, Llandudno.</p>
<p>Cafodd myfyrwyr Blwyddyn 12 sy'n astudio Daearyddiaeth diwrnod gwaith maes yn dilyn yr Afon Ogwen.</p>	<p>Year 12 students studying Geography had a field trip following the Ogwen river.</p>
<p>Aeth grŵp bach o fyfyrwyr Blwyddyn 12 gymryd rhan mewn Hyfforddiant Prosiect Cefnogi Arferion Iaith yng Ngwesyll yr Urdd, Glanllyn, Bala.</p>	<p>A small group of Year 12 students took part in a Training o Language Support Project at the Urdd Camp, Glanllyn, Bala.</p>
<p>Bu rai disgyblion yn derbyn gwersi sgïo, drwy Weithgaredd 5x60 yn Nghanolfan Sgïo, Llandudno mewn 6 sesiwn wythnosol.</p>	<p>Some pupils received skiing lessons, through 5x60 activity at Llandudno Ski Centre in 6 weekly sessions.</p>
<p>Treuliodd myfyrwyr Blwyddyn 12 deuddydd yng Nghaerdydd. Buont yn ymweld ag Amgueddfa Sain Ffagan, Canolfan y Mileniwm a'r Senedd.</p>	<p>Year 12 students spent two days in Cardiff. They visited the Sain Ffagan Museum, the Millenium Centre and the Senedd.</p>
<p>Trefnodd yr Adran Gelf ymweliad ag Oriel yr Academi Frenhinol Gymreig, Conwy ar gyfer myfyrwyr Blynnyddoedd 12 a 13 fel ymchwil i gynorthwyo gwaith cwrs.</p>	<p>The Art Department organised a visit to the Royal Cambrian Academy, Conway for Year 12 and 13 students as research for their coursework.</p>
<p>Aeth grŵp o ddisgyblion Blwyddyn 11 i Lyn Padarn, Llanberis i gymryd rhan mewn cwrs canwio, 'Paddle Power' lefel 1.</p>	<p>A group of Year 11 pupils visited Padarn Lake, Llanberis to participate in a canoeing course, Paddle Power Level 1.</p>
<p>Aeth grŵp bach o fyfyrwyr Blwyddyn 13 sy'n astudio Saesneg i weld perfformiad o'r ddrama 'Hamlet' yn Theatr Colwyn, Bae Colwyn.</p>	<p>A small group of Year 13 English students went to see a performance of 'Hamlet' at the Colwyn Theatre, Colwyn Bay.</p>
<p>Aeth grŵp o ddisgyblion Blwyddyn 10+11 i weld perfformiad o'r dramau 'Cyfaill' a 'Te yn y Grug' yn Neuadd JP, Bangor.</p>	<p>A group of Year 10+11 pupils went to see performances of the plays 'Cyfaill' and 'Te yn y Grug' at the JP Hall, Bangor.</p>
<p>Bu rai disgyblion yn cymryd rhan mewn cystadleuaeth Ras Feics Ysgolion Uwchradd Gogledd Cymru yn ystod ymweliad ras feics 'Tour of Britain' yn Llanberis.</p>	<p>Some pupils took part in the North Wales Secondary Schools Cycling Race during the 'Tour of Britain' cycling race in Llanberis.</p>

LLWYDDIANNAU/ SUCCESSES

<p>Enillodd Tomos Tulliver a Lowri Watkins wobr Cyril Lloyd ar gyfer 2012/2013 i gydnabod eu cynnydd sylweddol mewn Celf neu Dechnoleg ac sydd yn mynd ymlaen i ddilyn cwrs Celf.</p>	<p>Tomos Tulliver and Lowri Watkins won the Cyril Lloyd award for 2012/2013. The award goes to pupils who have shown significant progress in Art or Technology and are going on to study an Art course.</p>
<p>Enillodd Niall Jones wobr Goffa Hugh Gareth Rees ar gyfer 2012/2013 am ei lwyddiant yn yr arholiadau TGAU yn dilyn ymdrech arbennig.</p>	<p>Niall Jones won the Hugh Gareth Rees memorial prize for 2012/2013. The award goes to a pupil who has been successful in the GCSE examinations following exceptional effort.</p>
<p>Cafwyd llwyddiant ym myd chwaraeon yn ystod yr hanner tymor cyntaf.</p>	<p>Teams and individuals celebrated success in various sports during the first half term.</p>
<p>Cafwyd Eisteddfod Ysgol lwyddiannus iawn, gyda nifer fawr o ddisgyblion yn cymryd rhan mewn cystadlaethau llwyfan a gwaith cartref neu'n hyfforddi disgyblion eraill.</p>	<p>We had a very successful School Eisteddfod, with many pupils participating in stage and homework competitions or helping with preparations.</p>
<p>Llongyfarchiadau i Cerys Davies ac Elan Gilford Blwyddyn 10 ar gael eu dewis i fynd am dreialon ar gyfer Tim Pêl-rwyd Cymru yng Nghaerdydd ddiwedd Medi.</p>	<p>Congratulations to Cerys Davies and Elan Gilford Year 10 who have being chosen to attend Wales Netball Team Trails in Cardiff end of September.</p>
<p>Llongyfarchiadau i Mollie Davies Blwyddyn 11 ar ei llwyddiant ym Mhencampwriaeth Ras Fynydd Cymru. Dymunwn yn dda iddi ym Mhencampwriaeth Prydain yn yr Alban ym mis Hydref.</p>	<p>Congratulations to Mollie Davies Year 11 on her recent success at the Welsh Mountain Running Championships. Best wishes to her at the British Championships in Scotland in October.</p>
<p>Llongyfarchiadau i Tomos Howard Hughes Blwyddyn 9 ar ddod yn 'World United Martial Arts Champion' dan 14 oed mewn cystadleuaeth Kickboxio yn Geneva, Swisdir ym mis Awst.</p>	<p>Congratulations to Tomos Howard Hughes Year 9 on becoming 'World United Martial Arts Champion' under 14 in a kickboxing competition in Geneva, Switzerland during August.</p>
<p>Llongyfarchiadau i Carolyn Burton ac Elin Kervegant, Blwyddyn 13 ar gael eu derbyn fel aelodau o Gerddorfa Genedlaethol Ieuencid Cymru eto eleni. Cawsant berfformio drwy Brydain ac yn yr Almaen.</p>	<p>Congratulations to Carolyn Burton and Elin Kervegant, Year 13 on being chosen as members of the Welsh National Youth Orchestra, again this year. They performed all over Britain and in Germany.</p>
<p>Llongyfarchiadau i Pippa Scourse, Blwyddyn 11 am gael perfformio gyda Cherddorfa Cenedlaethol Ieuencid Prydain Fawr yng nghynerddau'r Proms yn y Royal Albert Hall, Llundain yn ddiweddar.</p>	<p>Congratulations to Pippa Scourse, Year 11 on performing with the National Youth Orchestra of Great Britain at the Proms concerts at the Royal Albert Hall, London recently.</p>
<p>Llongyfarchiadau i amryw disgyblion am eu llwyddiannau cerddorol yn ystod gwyliau'r Haf gyda Band Pres Cymru, Cerddorfa Gogledd Cymru, Cerddorfa Genedlaethol Ieuencid Cymru a Chwmni Opera Cymru.</p>	<p>Congratulations to various pupils on their musical successes during the Summer Holidays with the Brass Band of Wales, the North Wales Orchestra, the National Youth Orchestra of Wales and the Welsh National Opera Company.</p>
<p>Hefyd, cafodd amryw ddisgyblion lwyddiant yn yr Eisteddfod Genedlaethol yn Sir Ddinbycg ym mis Awst, gan gynnwys Steffan Lloyd Owen ac Wil Marston.</p>	<p>Also, a number of pupils were successful at the Denbighshire National Eisteddfod in August, including Steffan Lloyd Owen and Wil Marston.</p>
<p>Cafodd nifer o ddisgyblion lwyddiant dros yr haf, pan gafodd eu gwaith celf eu harddangos yng nghystadleuaeth 'Art for All' yng Nghanolfan Ucheldre, Caergybi.</p>	<p>A number of pupils were successful over the summer when their art work was displayed at the 'Art for All' competition held at the Ucheldre Centre in Holyhead.</p>
<p>Bu Davey Brookes, disgybl Blwyddyn 12 yng Nghaerdydd i gael ei wobrwyo yng Ngwobrau Arloesedd Myfyrwyr Cymru 2013, gan Carwyn Jones, Prif Weinidog Cymru am ei brosiect Technoleg TGAU - cynllunio a chreu golau arbennig ar gyfer beic mynydd. Dyfarnwyd Davey y 3ydd wobr yn yr adran TGAU ac mae ei waith ynghyd ag enillwyr eraill o Ogledd Cymru yn cael ei arddangos yn Adeilad y Cynulliad yng Nghyffordd Llandudno yn ystod mis Tachwedd.</p>	<p>Davey Brookes, from Year 12 travelled to Cardiff to be awarded a prize in the 'Wales Student Innovations Awards 2013', by Carwyn Jones, First Minister for Wales for his GCSE Technology project - to design and make a mountain bike lamp. Davey was awarded 3rd prize in the GCSE category and his work will be exhibited along with other winners from North Wales at the Welsh Assembly Offices in Llandudno Junction during November.</p>
<p>Llongyfarchiadau i Elan Gilford, Cerys Davies a Manon Stonehewer Blwyddyn 10 a Mollie Davies o Flwyddyn 11 am gael eu dewis i sgwad Pêl-rwyd dan 16 Eryri. Hefyd, llongyfarchiadau i Awel Medi Evans, Blwyddyn 13 ar gael ei dewis i sgwad Pêl-rwyd dan 18 Eryri.</p>	<p>Congratulations to Elan Gilford, Cerys Davies, Manon Stonehewer Year 10 and Mollie Davies from Year 11 who have been chosen for the Eryri Netball under 16 squad. Also, congratulations to Awel Medi Evans from Year 13 who has been chosen for the Eryri Netball under 18 squad.</p>

Llongyfarchiadau i amryw ddisgyblion a gymerodd ran mewn cystadleuaeth **Caiacio Ysgolion Ynys Môn** yn ddiweddar. Byddent yn mynd ymlaen i rownd derfynol ysgolion Gogledd Cymru.

Llongyfarchiadau i **Gwenlli Griffith** Blwyddyn 8 am gael ei dewis i sgwad Pêl-rwyd dan 14 Eryri.

Llongyfarchiadau i **Cerys Davies a Ffion Williams** Blwyddyn 10 am gael eu dewis i sgwad Pêl-droed Merched dan 16 Eryri.

Llongyfarchiadau i **Jade Smith**, Blwyddyn 8 am ei llwyddiant ym **marchogaeth** mewn amryw gystadleuthau dros yr Haf.

Congratulations to various pupils that took part in the **Anglesey Schools Kayaking** competition recently. They will now go forward to the North Wales Schools championships.

Congratulations to **Gwenlli Griffith** Year 8 who has been chosen for the Eryri Netball under 14 squad.

Congratulations to **Cerys Davies and Ffion Williams** Year 10 who have been chosen for the Eryri Womens Football under 16 squad.

Congratulations to **Jade Smith**, Year 8 on her success with **horse riding** in various competitions over the Summer.

ELUSENNAU A GEFNOGWYD / CHARITIES SUPPORTED

Elusennau a gefnogwyd yn ystod y tymor yma/Charities supported this term:

Médecins Sans Frontieres - **£206.62**

Macmillan Cancer Support - **£261.16**

TREFNIADAU ARGYFWNG CAU'R YSGOL

Bydd y trefniadau'n ddibynnol ar natur yr argyfwng ond byddwn bob amser yn rhoi blaenoriaeth i sicrhau diogelwch y disgyblion a staff yr ysgol.

Dyma'r camau a fydd yn cael eu cymryd o fewn yr ysgol:-

1. Cesglir y disgyblion at ei gilydd mewn grwpiau blwyddyn mewn gwahanol ganolfannau yn yr ysgol.
2. Trefnir bod y cwmnïau bws yn dod i'r ysgol i'nôl y disgyblion.
3. Hysbysir y gorsafoedd radio canlynol bod angen cau'r ysgol:-
BBC Radio Cymru, Radio Wales a Heart FM.
4. Cynghorir rhieni hefyd i edrych ar wefan yr ysgol am unrhyw wybodaeth ynglŷn â chau'r ysgol - www.ysgoldavidhughes.org.
5. Cyhoeddir i'r disgyblion **nad ydynt i adael tir yr ysgol (cerdded adref na dal bws) oni bai bod ganddynt fynediad i'w cartrefi neu dŷ perthynas/ffrind agos** (yn unol â'r drefn deuluol).
6. Gelwir y disgyblion i'r bysiau, fesul bws.
7. Defnyddir bws mini'r ysgol i gludo rhai disgyblion gartref os bydd angen.

Anaml y bydd sefyllfaoedd o'r fath yn codi, ac rydym yn gwerthfawrogi eich cefnogaeth parod pan fydd angen gwneud penderfyniad brys. Gallwn eich sicrhau ein bod bob amser yn rhoi blaenoriaeth i ddiogelwch y disgyblion.

Hoffwn dynnu eich sylw yn arbennig at bwyt 5 uchod, sef, yr angen i ddisgyblion fod yn glir ynglŷn â'r trefniadau 'adref' mewn sefyllfa o argyfwng.

Gofynnir i chi sicrhau bod eich plentyn yn ymwybodol o'r trefniadau y dymunwch iddynt eu dilyn mewn argyfwng.

Pwysleisiwn eto na ddylai disgyblion adael tir yr ysgol os nad oes mynediad i'w cartrefi neu gartref perthynas/cyfaill, wedi ei drefnu gennych chi o flaen llaw. Byddwn yn sicrhau bod y disgyblion yn ddiogel yn yr ysgol hyd at yr amser y byddwch wedi gwneud trefniadau iddynt fynd adref.

Cofiwch gysylltu os oes gennych unrhyw gwestiwn ynglŷn â hyn.

ARRANGEMENTS IN AN EMERGENCY CLOSING THE SCHOOL

The arrangements will depend on the nature of the emergency but the safety of the pupils and school staff will be our priority at all times.

These are the steps that will be taken within the school:

1. Pupils will be gathered together in year groups at different assembly points in the school.
2. We will arrange for the buses to come to the school to collect the pupils.
3. The following radio stations will be notified that the school is to close:-
BBC Radio Cymru, Radio Wales and Heart FM.
4. Parents are also advised to check the school website for any information regarding closing the school – www.ysgoldavidhughes.org.
5. The pupils will be informed that they are **not to leave the school (walking or on a bus) unless they have entry to their homes or a close relative/friend's home** (according to the family's arrangements).
6. The pupils will be called to the buses, one bus at a time.
7. The school minibus will be used to transport some pupils home if necessary.

This type of situation is very rare, and we appreciate your support when decisions have to be made quickly in an emergency. We can assure you that the pupils' safety is our priority at all times.

We would like to draw your attention to point 5 above in particular, which emphasizes the need for pupils to be clear about the arrangements 'at home' in an emergency situation.

Please ensure that your child is fully aware of the procedures that you wish them to follow in such an emergency.

We emphasize once again that pupils should not leave the school site if they do not have entry to their homes or a relative/close friend's home, as arranged by you beforehand. Alternatively, we will ensure that the pupils are safe at the school until you have made arrangements for them to go home.

Please do not hesitate to contact us if you have any questions on this matter.