

**YSGOL DAVID HUGHES
PORTHAETHWY**

**ADRODDIAD Y LLYWODRAETHWYR AM
Y FLWYDDYN ACADEMAIDD
2013/2014**

YSGOL DAVID HUGHES PORTHAETHWY

ADRODDIAD Y LLYWODRAETHWYR AM Y FLWYDDYN ACADEMAIDD 2013/2014

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 **2013/2014**.

Y CORFF LLYWODRAETHU AM 2013/2014

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 11.12.15 31.08.16 11.12.15 31.08.16
Cynrychiolwyr Athrawon	Mrs Manon Davies Mrs Karen Reed	31.08.16 31.08.16
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 sedd wag	31.05.17 31.05.17 31.08.16 31.05.17
Cynrychiolwyr Cyfetholedig	Mrs Olwen Dennis Williams Parch Harri O Jones Cynghorydd Meirion Jones Dr John Meirion Davies Dr Eryl Wynne Davies Gwyn Morgan Lloyd	31.08.16 31.08.16 31.08.15 31.08.16 31.08.15 31.08.17
Cynrychiolwyr Disgyblion	Huw Tomos Harvey Cara Medi Jones	31.08.14 31.08.14

CADEIRYDD Y LLYWODRAETHWYR AM 2014/2015

yw'R Athro Eryl Wynne Davies a gellir cysylltu ag ef drwy'r ysgol.

1. YR YSGOL

Roedd gan Ysgol David Hughes **1103** o ddisgyblion ar ei llyfrau ym mis **Medi 2013**. Rhif mynediad yr ysgol am **2014/2015** yw **224** o ddisgyblion ar gyfer pob blwyddyn ysgol. Ym mis Medi **2014** mae gennym **1098** o ddisgyblion a **81** o athrawon gyda **45** 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:

23	Medi 2013
16	Rhagfyr 2013
17	Mawrth 2014
23	Mehefin 2014

23 Medi 2013

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 gwybodaeth ynglŷn ag enillwyr gwobrau ariannol blynyddol i ddisgyblion.

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

Trafodwyd blaenoriaethau'r ysgol ar gyfer 2013/2014.

16 Rhagfyr 2013

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

Derbyniwyd cofnodion yr Is-baneli a mabwysiadwyd y polisiau a argymhellwyd gan yr Is-banel Polisiau.

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

Cyflwynwyd yr wybodaeth ddiweddaraf ynglŷn â rhagamcan niferoedd disgyblion a thrafodwyd materion cyllidol.

17 Mawrth 2014

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.

Trafodwyd sefydlu Ardal Cynnydd – Y Porth.

Trafodwyd digwyddiadau a llwyddiannau'r tymor.

Mabwysiadwyd y gyllideb am **2014/2015**.

Adolygwyd Cynllun Datblygu'r ysgol ar gyfer 2011-2013.

23 Mehefin 2014

Derbyniwyd cofnodion yr Is-baneli.

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

Derbyniwyd adroddiad gan bob adran ar ei gwaith.

Cafwyd adroddiad gan y Pennaeth am ddigwyddiadau a llwyddiannau.

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

Derbyniwyd cyfrifon diwedd blwyddyn ar gyfer cyllideb **2013/2014**

Trafodwyd blaenoriaethau'r ysgol ar gyfer 2014/2015.

YMDDYGIAD 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 Blaenoriaethau, Lles a Phersonél, Polisiau, a Chwricwlwm a

Chymunedol 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 **9 Rhagfyr 2013**.

Cafodd yr addasiadau ganlyn eu gwneud:

- **Gampfa Genethod**
Trowyd hen gawodydd y merched yn Swyddfa Braille.
- **Cefn y Neuadd**
Gosodwyd draen newydd i gymryd gorlif dwr o'r caeau mewn tywydd gwlyb i arbed i'r neuadd gael ei difrodi.
- **WiFi**
Gosodwyd gwifrau newydd i alluogi system WiFi yn yr ysgol.
- **Peintio**
Gwnaed rhywfaint o beintio.
- **Ystafell C4**
Creu ystafell gyfarfod.
- **Tanciau Dwr**
Gwacawyd y tanciau dwr a'u glanhau yn dilyn arolwg Legionella.
- **Ystafell Pennaeth**
Gosodwyd drws newydd, gyda gwyr ynddi a gwneud yr ystafell yn wrthsain.
- **Ystafell Fideo Gynadledda**
Uwchraddio

7. YMDDEOLIADAU A PHENODIADAU STAFF

Staff wedi gadael:

Mrs M Anne Harris	Athrawes Iechyd a Gofal
Mrs Dominique Humphreys	Pennaeth Ieithoedd Modern
Mr Martin Parry	Cymhorthydd Cefnogi Dysgu
Mrs Janet Pritchard	Cymhorthydd Gweinyddol
Mrs Yvonne Roberts	Goruchwylwraig Cinio

Penodwyd y rhai a ganlyn:

Mrs Mary-Louise (Mez) Saywood-Peyrasse	Pennaeth Ieithoedd Modern
Miss Hannah Brett	Athrawes Gwyddoniaeth
Miss Bethan Mair Williams	Athrawes Dyniaethau
Mr Martin Japheth	Athro Technoleg Gwybodaeth
Mr Gareth John Patchett	Athro Addysg Gorfforol
Mrs Evelyn Bennett	Cymhorthydd Cefnogi Dysgu
Ms Helen Abel	Cymhorthydd Cefnogi Dysgu
Mrs Diane Roberts	Cymhorthydd Cefnogi Dysgu
Mr Dion Roberts	Technegydd Gwyddoniaeth

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.
- Trefnwyd gweithgareddau ar ôl ysgol ar gyfer disgyblion Blwyddyn 6 ysgolion y dalgylch yn ystod Tymor yr Haf.
- 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
 - 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 2013/2014

Pêl-droed bechgyn

Eto eleni, mae timau o bob grŵp oedran wedi cynrychioli'r ysgol, gyda'r timau dan 12, dan 14, dan 16 a dan 18 wedi cystadlu yng Nghystadleuaeth Eryri. Oherwydd y gwaith a wnaed dros fisoedd yr haf ar y prif gae, medrwyd chwarae gemau adref y tymor hwn. Parhawyd y traddodiad o bob tîm yn cyrraedd camau olaf y gystadleuaeth. Cafodd y tîm dan 12 lwyddiant trwy ennill y mwyafrif o'u gemau ac roedd y tîm yn cynnwys unigolion dawnus. Cafodd y tîm dan 14 rediad da yn y cwpan, gan guro pawb yn eu herbyn yn hawdd. Mae hwn yn grŵp dawnus iawn o unigolion ac mae dyfodol disglair iddo. Ni chafodd y tîm dan 16 y rhediad gorau yn y cwpan y tymor hwn, ond gwnaethant yn dda yn eu gemau cynghrair. Cafodd y tîm dan 18 eu rhediad gorau yn y cwpan ers sawl blwyddyn. Chwaraeodd y tîm bêl-droed deniadol yr holl ffordd i rownd gynderfynol Cwpan Cymru. Mae nifer o chwaraewyr bellach yn chwarae'n rheolaidd i'w timau lleol. Chwaraeodd y grwpiau oedran eraill (dan 13 a dan 15) yn erbyn ysgolion lleol mewn gemau cyfeillgar. Yn ogystal â gemau cwpan a gemau cyfeillgar, hyfforddodd yr holl dimau trwy gydol y tymor. Roedd y nifer o ddisgyblion oedd yn mynychu'r sesiynau hyfforddi yn uchel iawn, pob un yn dangos ymroddiad a brwdfrydedd. Fel Adran hoffem ddiolch i Mr Martin Jones a fu ddigon caredig i ddarparu cit newydd i'r tîm dan 14.

Pêl-droed Genethod

Cofrestrwyd timau ar gyfer Cwpan Eryri yn y 3 grŵp oedran - dan 13, dan 14 a dan 16. Curodd y timau iau eu gemau rownd gyntaf cyn colli yn yr ail rownd, yn anffodus. Aeth y tîm dan 16 ymlaen i'r rownd gynderfynol cyn colli o drwy blewyn i'r rhai a ddaeth yn fuddugol yn y Cwpan. Mae'r nifer o enethod sy'n mynychu'r hyfforddiant wythnosol yn uchel, sy'n dangos eu brwdfrydedd a'u hymroddiad i'r gêm. Dewiswyd 5 o'r genethod i gynrychioli Eryri.

Rygbi

Fel adran rydym yn hapus bod Mr Peter Marshall wedi cael adferiad iechyd a'i fod wedi medru parhau gyda'i gymorth gyda gemau rygbi tuag at ddiwedd y tymor.

Yn ystod tymor yr hydref cynrychiolodd y timau dan 14 ac 16 yr ysgol yng nghynghrair Môn. Roedd perfformiad y ddau dîm yn rhagorol, gyda'r rhai dan 14 yn ennill eu cynghrair nhw wedi colli 1 gêm yn unig ac yn ennill rhai gemau gyda'r sgoriau mwyaf erioed. Cafodd y tîm dan 16 dymor arbennig o dda gan orffen yn ail yn eu cynghrair.

Ar ôl Nadolig cynrychiolodd y timau dan 13 a dan 15 yr ysgol yng nghystadleuaeth y cwpan.

Dan 13 - Dechreuodd y tîm yng Nghwpan Eryri, ond roedd nifer o'r chwaraewyr allweddol ar goll ar gyfer y gêm oherwydd taith sgïo, felly roedd gemau'r tîm yng nghystadleuaeth y plât. Ni ddaeth unrhyw dîm arall yn agos at berfformiad y bechgyn hyn, ac roeddent yn llwyddiannus yn ennill plât mewn rownd derfynol a gynhaliwyd yng Nghlwb Rygbi Caernarfon.

Dan 15- Mae hwn yn grŵp dawnus iawn o unigolion ac eleni cawsant rediad ardderchog yn y cwpan, gan ennill yr holl gemau ar y ffordd i'r rownd derfynol, ac roeddent yn anlwcus i beidio ennill y gêm derfynol.

Dan 18- Chwaraeodd y tîm yng Nghwpan Eryri a chawsant rediad da yn y gystadleuaeth gan ennill tair gêm a cholli yn y rownd gynderfynol o bwynt unigol.

Dan 12- Cynrychiolodd y tîm hwn yr ysgol mewn nifer o gemau Rygbi 7 bob ochr.

Fel adran hoffem ddiolch i Mr Tom Last, a fu'n ddyfarnwr mewn nifer o gemau ysgol yn ystod y tymor.

Criced

Cymerodd y tîm criced dan 14 ran yn nhwrnamaint Criced Eryri Colts eto'r tymor hwn. Hoffem ddiolch i'r MBCC (Mr A.K.Hughes) am ganiatáu i'r ysgol ddefnyddio eu cyfleusterau gwych ar gyfer ein gemau cartref.

Athletau

Cymerodd timau ran mewn dwy Gystadleuaeth Ynys Môn yn Nhreborth.

- Aeth nifer ymlaen i gynrychioli Môn yng nghystadleuaeth Eryri. Yn dilyn hyn detholwyd 6 athletwr i gynrychioli Eryri yn y gystadleuaeth genedlaethol a gynhaliwyd yn Aberhonddu. Gorffennodd tri athletwr mewn safle podiwm yn y gystadleuaeth hon.
- Yn yr ail gystadleuaeth atletau roedd gan yr ysgol dimau yn cynrychioli'r ysgol ym mlwyddyn 7, blwyddyn 8 a blwyddyn 10. Enillodd y ddau dîm blwyddyn 7 eu cystadleuaeth. Enillodd y timau merched blwyddyn 8 a 10 eu cystadlaethau hwy hefyd a mynd ymlaen i gynrychioli Môn yn rownd Eryri. Fodd bynnag cafodd bechgyn blwyddyn 8 gystadleuaeth ragorol gan ennill pob camp yn y rownd leol, yna ennill rownd Eryri yn hawdd, ac wedyn cynrychioli Eryri yn y gystadleuaeth genedlaethol yn Aberhonddu, gan orffen yn bedwerydd teilwng iawn yn y gystadleuaeth.

Hoci

Er gwaethaf diffyg hyfforddiant a chyfleusterau chwarae digonol, cynrychiolodd dau dîm yr ysgol mewn gwahanol gemau cyfeillgar a thwrnameintiau. Enillodd y tîm dan 16 dwrnamaint Ynys Môn/Gwynedd gan chwarae 5 gêm ac ennill pob un. Aethant ymlaen i dwrnamaint Eryri lle, er gwaethaf perfformiadau ardderchog yn erbyn timau oedd â chrym brofiad o chwarae ar feysydd *astro turf* (yn hytrach na tharmac!!), collasant y 3 gêm. Dewiswyd Anna Hume, o flwyddyn 10, i gynrychioli Gogledd Cymru ar lefel dan 16 ac mae wedi ei henwi yn gapten y tîm. Llongyfarchiadau iddi!

Gymnasteg

- Cynhelir clwb Gymnasteg gan Miss Sera Evans unwaith yr wythnos.
- Cystadlodd rhai ym Mhenygroes - cystadleuaeth lefel brofiadol.

Pêl-rwyd

- Timau ar gyfer pob grŵp blwyddyn o 7-11 a hefyd dan 14, dan 16 a dan 18.
- Gemau rhwng tai wedi eu trefnu ar gyfer blwyddyn 7-9
- Chwaraewyd gemau bron pob wythnos yn nhymor 1 a 2 ar gyfer gwahanol grwpiau oedran.
- Daeth y tîm dan 14 yn ail yn nhwrnamaint Môn ac aeth ymlaen i dwrnamaint Eryri lle daeth yn 5ed.
- Enillodd y tîm dan 16 dwrnameintiau Môn ac Eryri ac aeth ymlaen i gynrychioli Eryri yn nhwrnamaint Ysgolion Cymru yng Nglannau Dyfrdwy lle dewiswyd Elan Gilford fel un o'r 20 chwaraewraig orau yn y twrnamaint.
- Daeth y tîm dan 18 yn 2il yn nhwrnamaint Môn.
- Dewiswyd Mollie Davies blwyddyn 11 ac Elan Gilford, Cerys Davies a Manon Stonehewer blwyddyn 10 ar gyfer Carfan dan 16 Eryri.
- Cynrychiolodd tîm dan 14 llynedd Eryri yng nghystadleuaeth 'Gemau Cymru' yng Ngorffennaf gan aros ym mhentref Athletau Pontypridd.

Athletau dan do

- Cynrychiolodd 4 tîm yr ysgol yn Athletau Môn ym Mhlas Arthur.
- Dewiswyd nifer i gynrychioli Gogledd Orllewin Cymru yng nghystadleuaeth Cymru yng Nghwmbrân.
- Enillodd y tîm bechgyn dan 15, oedd â nifer o ddisgyblion YDH, gystadleuaeth Cymru a mynd ymlaen i gystadleuaeth Prydain lle enillodd Alex Burgess fedal aur am y gwibiad 2 lap.

Cwrs Sgïo

- Cafodd llawer o ddisgyblion wersi sgïo yn Llandudno ar y llethr sgïo sych.
- Aeth 41 o ddisgyblion i Montgenevre, Ffrainc yn Ionawr ar gwrs sgïo.

Traws Gwlad

Cystadlodd 6 tîm yng Nghystadleuaeth Môn gyda llawer yn mynd ymlaen i Bencampwriaethau Eryri a rhai i Bencampwriaethau Ysgolion Cymru. Dewiswyd Mollie Davies ar gyfer tîm Cymru ac aeth i gystadlu ym Mherth, yr Alban.

Dawns

Perfformiodd grŵp o enethod mewn "Noson o Ddawns" a gynhaliwyd yn Galeri, Caernarfon. Roedd y noson yn ddathliad o Ddawns a dangoswyd gwaith grwpiau dawnus o hyd a lled Gwynedd a Môn. Cyfarwyddwyd y grwpiau gan Ffion Williams, sy'n hyfforddi yn y rhaglen 5 x 60.

11. GWYLIAU YSGOL I DDISGYBLION AR GYFER 2014/2015

TYMOR	GWYLIAU
HYDREF 2014 1 Medi – 19 Rhagfyr	1 Medi 2014 – Hyfforddiant Mewn Swydd – dim ysgol i'r disgyblion 2 Medi 2014 – Hyfforddiant Mewn Swydd – dim ysgol i'r disgyblion 27 - 31 Hydref 2014 (Hanner Tymor yr Hydref) 22 Rhagfyr 2014 – 2 Ionawr 2015 (Gwyliau'r Nadolig)
GWANWYN 2015 5 Ionawr – 27 Mawrth	16 – 20 Chwefror 2015 (Hanner Tymor y Gwanwyn) 30 Mawrth – 10 Ebrill 2015 (Gwyliau'r Pasg)
HAF 2015 13 Ebrill – 20 Gorffennaf	4 Mai 2015 (Calan Mai) 25 – 29 Mai 2015 (Hanner Tymor y Sulgwyn) 21 Gorffennaf – 31 Awst 2015 (Gwyliau'r Haf)

12. CANLYNIADAU ARHOLIADAU

Mae canlyniadau arholiadau'r ysgol ar gyfer **Haf 2014** 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 2014-2015

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

14. CYLLIDEB 2013-2014

Gweler y ddogfen ddwyieithog **PAPUR C** am fanylion am gyllideb **2013/2014**.

15. HYNT DISGYBLION

Gweler **PAPUR D**.

16. PRESENOLDEB DISGYBLION

Gweler **PAPUR E**.

Targed Presenoldeb 2014/2015 = 95%

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 cynhaliaeth 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

Yn 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 Threfnidiaeth Cymru 2013 i rym, nid yw'n orfodol i gynnal cyfarfod blynyddol gyda rhieni mwyach.

Yn ystod 2013-2014, ni chyflwynwyd deiseb i gynnal cyfarfod, felly ni chafwyd un.

22. Y CORFF LLYWODRAETHU O 1 MEDI 2014

Mae'r Corff Llywodraethu o 1 Medi 2014 yn unol â'r rhestr isod.

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

CYNNRYCHOLAETH:	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 11.12.15 31.08.16 11.12.15 31.08.16
Cynrychiolwyr Athrawon	Mrs Manon Davies Mrs Karen Reed	31.08.16 31.08.16
Cynrychiolydd Staff Cefnogol	Mrs Nicola Parry	31.08.17
Cynrychiolwyr Awdurdod Addysg Leol	Cynghorydd Lewis Davies Cynghorydd Jim Evans Mrs Nia Lloyd Griffiths Cynghorydd Carwyn Elias Jones Cynghorydd Meirion Jones	31.05.17 31.05.17 31.08.16 31.05.17 31.05.17
Cynrychiolwyr Cyfetholedig	Yr Athro Eryl Wynn Davies Dr John Meirion Davies Mr Gwyn Morgan Lloyd Mrs Olwen Dennis Williams sedd wag	31.08.15 31.08.16 31.08.17 31.08.16
Cynrychiolwyr Disgyblion	Megan Haf Roberts Elin Rhiannon Steele	31.08.15 31.08.15

23. POLISIÂU WEDI'U MABWYSIADU

Mabwysiadwyd y polisiâu canlynol yn ystod y flwyddyn academaidd 2013-2014 gan y Llywodraethwyr:-

Polisi Gwrth-fwlio

Polisi Hyrwyddo Ymddygiad Da

Polisi Cyflog (Tâl Ysgol Gyfan – Medi 2013)

Polisi Rheoli Perfformiad

Polisi Bws Mini

Polisi Preifatrwydd (Diogelu Data)

Polisi caniatâd i absenoldeb – athrawon

Polisi caniatâd i absenoldeb – staff cefnogi

Polisi Amddiffyn Plant

Polisi Camddefnyddio Sylweddau

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 grŵp SNAG yr ysgol (pwyllgor o ddisgyblion yr ysgol) wedi ei sefydlu i drafod materion sydd yn ymwneud a hybu bwyta ac yfed yn iach yn yr ysgol. Yn ystod y flwyddyn ddiwethaf mae'r grŵp, sydd yn cynnwys disgyblion o flwyddyn 7 i 13, wedi cyfarfod yn rheolaidd gyda chynrychiolwyr o Caterlink. Dyma flas o rhai o'u gwaith. Mae'r grŵp wedi:

- gwneud cyflwyniadau ymhob gwasanaeth blwyddyn yn egluro eu rôl yn cynrychioli disgyblion yr ysgol ar faterion yn ymwneud a hybu bwyta ac yfed yn iach.
- trefnu cystadleuaeth creu bar muesli iach a gafodd ei baratoi yn y gegin ac wedyn ei werthu yn y ffreutur i'r disgyblion
- monitro'r newid i'r drefn Cashless Catering
- monitro'r ysbwriel yn ffreutur a phenodi disgyblion i atgoffa disgyblion i roi eu sbwriel yn y biniau.

Eleni mae'r ysgol yn gweithio tuag at ennill y Wobr Ansawdd Cenedlaethol ar gyfer Ysgolion Iach ac yn ddiolchgar iawn i'r gefnogaeth gan Mrs Bethan Dixon o Gyngor Sir Ynys Môn wrth gasglu'r dystiolaeth.

YSGOL DAVID HUGHES MENAI BRIDGE

THE GOVERNORS' REPORT FOR THE ACADEMIC YEAR 2013/2014

This report is presented to parents. It is a summary of how the Governors fulfilled their duties during the 2013/2014 academic year.

THE GOVERNING BODY FOR 2013/2014

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	11.12.15
	Mr Eifion Lloyd Watkins	31.08.16
	Mr William Edward Williams	11.12.15
	Mrs Catrin Withers	31.08.16
Teachers' Representatives	Mrs Manon Davies	31.08.16
	Mrs Karen Reed	31.08.16
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
	empty seat	
Co-opted Members	Mrs Olwen Dennis Williams	31.08.16
	Parch Harri O Jones	31.08.16
	Councillor Meirion Jones	31.08.15
	Dr John Meirion Davies	31.08.16
	Dr Eryl Wynne Davies	31.08.15
	Gwyn Morgan Lloyd	31.08.17
Pupils' Representatives	Huw Tomos Harvey	31.08.14
	Cara Medi Jones	31.08.14

THE CHAIRMAN OF THE GOVERNORS FOR 2014/2015

is Professor Eryl Wynne Davies and he may be contacted through the school.

1. THE SCHOOL

Ysgol David Hughes had **1103** pupils on the school roll in September **2013**. The prescribed admission number for **2014/2015** is **224** pupils for each school year group. In September **2014** we have **1098** pupils and **81** teachers and **45** 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:

23	September 2013
16	December 2013
17	March 2014
23	June 2014

23 September 2013

A Chairman and Vice-chairman were elected.

A designated Additional Learning Needs Governor was nominated.

Matters arising from the last minutes were discussed as well as various correspondences.

Information was shared about annual awards for pupils.

External examination results and annual targets were discussed.

The school's priorities for 2013/2014 were discussed.

16 December 2013

Matters arising from the last minutes were discussed.

The minutes of the sub-committees were received and the policies recommended by the Policies Sub-committee were adopted.

The Head's report noting the school's events and successes was received.

The latest information about pupil number projections was discussed along with financial matters.

17 March 2014

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.

Forming a Progress Area – Y Porth was discussed.

The term's events and successes were discussed.

The budget for **2014/2015** was approved and adopted.

The School Development Plan for 2011-2013 was reviewed.

23 June 2014

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.

Annual reports were received from all departments on their work.

The Head reported on the term's events and successes.

The school fund final balance-sheet for the year was accepted.

End of year accounts for the **2013/2014** budget were accepted.

The school's priorities for 2014/2015 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 Priorities, Welfare and Personnel, Policies, and Curriculum and Community 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 **9 December 2013**. The following adaptations have been undertaken:

- **Girls' Gym**
The old showers in the girls' gym were converted to a Braille office.
- **Back of the hall**
A new drain was installed to take the surface water from the playing fields during wet weather to avoid the hall being damaged.
- **WiFi**
New wiring system installed to allow WiFi system in the school.
- **Painting**
Some painting work done.
- **Room C4**
Change to a meeting room
- **Water Tanks**
The water tanks were emptied and cleaned following a Legionella survey.
- **Headteacher's Room**
New door fitted, with window and the room made soundproof.
- **Video-Conferencing Room**
Upgraded

7. STAFF RETIREMENTS AND APPOINTMENTS

Staff who have left:

Mrs M Anne Harris	Health and Social Care Teacher
Mrs Dominique Humphreys	Head of Modern Languages
Mr Martin Parry	Learning Support Assistant
Mrs Janet Pritchard	Administrative Assistant
Mrs Yvonne Roberts	Lunchtime Supervisor

The following staff were appointed:

Mrs Mary-Louise (Mez) Saywood-Peyrasse	Head of Modern Languages
Miss Hannah Brett	Science Teacher
Miss Bethan Mair Williams	Humanities Teacher
Mr Martin Japheth	Information Technology Teacher
Mr Gareth John Patchett	Physical Education Teacher
Mrs Evelyn Bennett	Learning Support Assistant
Ms Helen Abel	Learning Support Assistant
Mrs Diane Roberts	Learning Support Assistant
Mr Dion Roberts	Science Technician

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.
- After school activities were arranged for Year 6 pupils in the school's catchment area during the Summer Term.
- 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
 - 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 2013/2014

Boys Football

Again this year, teams at all age groups represented the school. The under 12's, 14's, 16's and 18's entering the Eryri Competition. Due to the work carried over the summer months on the main pitch, matches were able to be played at home this season. All teams carried on the tradition of progressing to the latter stages of the competition. The under 12's had a success in the run in the competition winning majority of matches with the team comprised of talented individuals. The under 14's had a strong cup run, beating all opponent with ease. This is a very talented group of individuals with a bright future. The under 16's didn't have the best of cup run this season, but did well in their league matches. The under 18's had their best cup run for many years. The team played attractive football all the way to the semi-final of the Welsh Cup. Many players have stepped upped and are regulars at their local teams. The other age groups (13's, 15's) played local schools in friendly matches. As well as cup games and friendly fixtures, all teams trained throughout the season. The number of pupils attending the training sessions was very high each showing commitment and enthusiasm. As a Department we would like to thank Mr Martin Jones who kindly provided the under 14's with a new kit.

Girls Football

Teams were entered into the Eryri cup in all 3 age groups – U13's, U14's and U16's. The younger teams both won their first round fixture before unfortunately losing in the second round. The U16's progressed to the semi-final before narrowly losing to the eventual winners. The number of girls regularly attending weekly training is high showing their enthusiasm and commitment to the game. 5 of the girls were chosen to represent Eryri.

Rugby

As a department we are happy that Mr Peter Marshall has recovered from his health issues and was able to continue with his assistance with the rugby fixtures towards the end of the season.

During the autumn term the under 14's and 16's represented the school in the Mon league. Both teams performance was excellent, the under 14's winning their league only losing 1 game, and winning some matches by a record score. The under 16's had a really good season and finished second in their respected league.

After Christmas the under 13 and 15's teams represented the school in the cup competition.

Under 13- The team entered the Eryri Cup competition, but a number of key players were unavailable for the match (ski trip) therefore the team fixtures were in the plate competition. No team could come close to match the performance of the boys, and they were successful in winning the plate at a final held at Clwb Rygbi Caernarfon.

Under 15- This is a very talented group of individuals and this year they had a tremendous cup run, winning all there games on the way to the final, but were unlucky not to win this final game.

Under 18- The Team Entered the Eryri Cup and had a good cup run, winning three games, and losing in the semi-final by a single point

Under 12- This team represented the school in a number of Rugby7's fixtures.

As a department we would like to thank Mr Tom Last, we has refereed a number of school fixtures during the season.

Cricket

The under 14's Cricket team entered the Eryri Colts Cricket tournament again this season. We would like to thank MBCC (Mr A.K.Hughes) for allowing the school to use their excellent facilities for our home games.

Athletics

Teams took part in two Anglesey Competitions at Treborth.

- Several went forward and represented Mon in the Eryri competition, following this 6 athletes were selected to represent Eryri in the National competition held at Brecon, three athletes finished in a podium position in this competition.
- In the second athletics competitions the school had team representing the school at year 7, year 8 and year 10. Both the year 7 team won their competition. The (girls) year 8 and 10 teams won their competition and went on to represent Anglesey in the Eryri round. However the year 8 boys had a tremendous competition winning all events in the local round, then winning the Eryri round with ease, to then represent Eryri in the national competition held again at Brecon, finishing a well-deserved fourth in the competition

Hockey

Despite the lack of adequate training and playing facilities, two teams represented the school in various friendlies and tournaments. The U16 team won the Ynys Mon/Gwynedd tournament playing 5 games and winning all 5. They then went on to the Eryri tournament where, despite excellent performances against teams experienced at playing on astro turf pitches (as opposed to tarmac !!), they lost all 3 games. Anna Hume, year 10, was chosen to represent North Wales at u16 level and has been named team captain. Congratulations to her.

Gymnastics

- Gymnastics club held by Miss Sera Evans once a week
- Some competed at Penygroes- experienced level competition.

Netball

- Teams for each year group from 7-11 and also u.14,16 and 18.
- Inter house matches arranged for yr 7-9.
- Matches played almost every week term 1 and 2 for different age groups.
- U.14 came second in Anglesey tournament and went on to the Eryri tournament where they came 5th
- U.16 won the Anglesey and Eryri tournament and went on to represent Eryri in the Welsh schools tournament at Deeside where Elan Gilford was selected as one of the top 20 players of the tournament
- U.18 came 2nd in Anglesey tournament
- Mollie Davies yr 11 and Elan Gilford , Cerys Davies, Manon Stonehewer yr 10 selected for Eryri u.16. Squad.
- Last year's u.14 team represented Eryri in the 'Gemau Cymru' competition in July and stayed in the Athletics village in Pontypridd.

Indoor athletics

- 4 teams represented school at Anglesey athletics in Plas Arthur.
- Many chosen to represent North West Wales at the Welsh comp in Cwmbran.
- The u.15 boys with many YDH pupils won the Welsh comp and went on to the British where Alex Burgess got a gold medal for the 2 lap sprint.

Ski Course

- Many pupils had skiing lessons at Llandudno on dry ski slope.
- 41 pupils went to Montgenevre, France in January on a skiing course.

Cross country

6 teams competed at the Anglesey with many going forward to the Eryri Championships and a few to the Welsh Schools Championships. Mollie Davies selected for Welsh team and competed at Perth, Scotland.

Dance

A group of girls performed in an "Evening of Dance" held at the "Gallery", Caernarfon held. The evening was a celebration of Dance and showcased the work of dance groups throughout Gwynedd and Mon. The groups were instructed by Ffion Williams, who coaches for the 5 x 60 programme.

11. SCHOOL HOLIDAYS FOR PUPILS FOR 2014/2015

TERM	HOLIDAYS
AUTUMN 2014 1 September – 19 December	1 September 2014 (Teacher Training Day – no school for pupils) 2 September 2014 (Teacher Training Day – no school for pupils) 27 - 31 October 2014 (Autumn Half Term) 22 December 2014 – 2 January 2015 (Christmas Holidays)
SPRING 2015 5 January – 27 March	16 – 20 February 2015 (Spring Half Term) 30 March – 10 April 2015 (Easter Holidays)
SUMMER 2015 13 April – 20 July	4 May 2015 (May Day) 25 – 29 May 2015 (Whitsun Half Term) 21 July – 31 August 2015 (Summer Holidays)

12. EXAMINATION RESULTS

The Welsh Assembly Government publishes the school's examination results on SSSP forms for Summer 2014 - 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 2014/2015

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

14. 2013/2014 BUDGET

See the bilingual document **PAPER C** for details of the **2013/2014** budget.

15. PUPIL DESTINATIONS

See **PAPER D**.

16. PUPILS' ATTENDANCE

See **PAPER E**

Attendance Target 2014/2015 = 95%.

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 2013-2014, no petition was raised requesting a meeting, therefore no meeting was held.

22. THE GOVERNING BODY FROM 1 SEPTEMBER 2014

The Governing Body from **1 September 2014** 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	Mrs Shan Wright Hughes	31.08.16
	Mrs Anwen Last	31.08.17
	Mrs Mared Lewis Roberts	11.12.15
	Mr Eifion Lloyd Watkins	31.08.16
	Mr William Edward Williams	11.12.15
	Mrs Catrin Withers	31.08.16
Teachers' Representatives	Mrs Manon Davies	31.08.16
	Mrs Karen Reed	31.08.16
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 Carwyn Elias Jones	31.05.17
	Councillor Meirion Jones	31.05.17
Co-opted Members	Professor Eryl Wynn Davies	31.08.15
	Dr John Meirion Davies	31.08.16
	Mr Gwyn Morgan Lloyd	31.08.17
	Mrs Olwen Dennis Williams	31.08.16
	empty seat	
Pupils' Representatives	Megan Haf Roberts	31.08.15
	Elin Rhiannon Steele	31.08.15

23. POLICIES ADOPTED

The following policies were adopted by the Governors during the academic year 2013-2014:-

Anti-bullying Policy

Promoting Good Behaviour Policy

Salary Policy (Whole School Pay – September 2013)

Performance Management Policy

Mini Bus Policy

Privacy policy (data protection)

Teachers – leave of absence policy

Support staff – leave of absence policy

Child protection policy

Substance misuse policy

Annual Report to the Governing Body on safeguarding children

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 SNAG group (a committee of school pupils) 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 representatives from Caterlink. Here is a taster of their work. The group has:

- made presentations in every year assembly explaining its role in representing the school's pupils on matters involving promoting healthy eating and drinking;
- arranged a competition to create a healthy muesli bar which was then prepared by the school kitchen and sold in the canteen to the pupils;
- monitored the change to the Cashless Catering system;
- monitored rubbish in the canteen and appointed pupils to remind pupils to put their rubbish in the bins.

This year the school is working towards achieving the National Quality Award for Healthy Schools and it is very grateful for the support of Mrs Bethan Dixon from the Isle of Anglesey County Council in collecting the evidence.