

YSGOL BOTWNNNOG

LLAWLYFR **2019** HANDBOOK

YSGOL BOTWNNOG

Mewn Partneriaeth efo'r Gymuned / *In Partnership with the Community*

Ysgolion Cynradd / *Primary Schools*

Caeau Chwarae a Maes Bob Tywydd / *Sports fields & All Weather Pitch*

Clybiau Pêl-droed Lleol / *Local Football Clubs*

Canolfan Hamdden Dwyfor / *Dwyfor Leisure Centre*

Clwb Chwaraeon Pwllheli / *Pwllheli Sports Club*

Busnesau a Ffermydd Lleol / *Local businesses and farms*

Coleg Meirion Dwyfor

Llanw Llŷn

Gyrfa Cymru / *Careers Wales*

Prifysgol Cymru, Bangor / *University of Wales, Bangor*

Ffermwyr Ifanc Porthdinllaen a'r Rhiw / *Rhiw and Porthdinllaen Young Farmers Clubs*

Capeli ac Eglwysi lleol / *Local Chapels and Churches*

Cymdeithasau lleol / *Local Societies*

Cyfeillion Llŷn

Urdd Gobaith Cymru

Ysgolion Gwyrdd Gwynedd a Môn / *Green Schools Gwynedd & Môn*

Cadw Cymru'n Daclus / *Keep Wales Tidy*

Ymgyrch Ysgolion Iach / *Wales Healthy School Project*

Theatr Ieuenctid / *Youth Theatre*

CYNNWYS / CONTENTS

	Tudalen / Page
GAIR O GROESO / A FEW WORDS OF WELCOME	3
MANYLION YR YSGOL / SCHOOL DETAILS	4
CYSYLLTU Â NI / CONTACTING US	4
POLISI DERBYN / ADMISSIONS' POLICY	4
NODAU AC AMCANION / AIMS AND OBJECTIVES	5 / 6
POLISI IAITH / LANGUAGE POLICY	7 / 8
GOFAL BUGEILIOL / PASTORAL CARE	
Diogelu Plant / <i>Child Protection</i>	
Bwlio / <i>Bullying</i>	
Disgyblaeth / <i>Discipline</i>	
Cyswllt â'r Cartref / <i>Home and School Contact</i>	
Cysylltiad ag Ysgolion Cynradd y Dalgylch / <i>Links with Primary Schools in the Catchment Area</i>	
	9 / 10
TREFNIADAETH YSGOL - O DDYDD I DDYDD / DAY TO DAY SCHOOL ORGANISATION	
Amser Dysgu / <i>Teaching Time</i>	
Amser Cinio / <i>Lunch Time</i>	
Amser Egwyl / <i>Break Time</i>	
Gadael tir yr ysgol / <i>Leaving school premises</i>	
Absenoldeb / <i>Absence</i>	
Gwyliau yn Ystod y Tymor / <i>Holidays During Term Time</i>	
	11 / 12
Bysus Ysgol / <i>School Buses</i>	
Meddygol a Chymorth Cyntaf / <i>Medical and First Aid</i>	
Iechyd a Diogelwch / <i>Health and Safety</i>	
Diogelwch / <i>Security</i>	
Difrodi Eiddo / <i>Damaging Property</i>	
Gwisg Ysgol / <i>School Uniform</i>	
Y Gwasanaeth Boreol / <i>The Morning Assembly</i>	
	13 / 14
CWRICWLWM YR YSGOL / THE SCHOOL'S CURRICULUM	
Sgiliau Sylfaenol / <i>Basic Skills</i>	
Cyfnod Allweddol 3 / <i>Key Stage 3</i>	
Cyfnod Allweddol 4 / <i>Key Stage 4</i>	
	15 / 16
Cymwysterau ac Arholiadau Allanol / <i>Qualifications and External Examinations</i>	
	17 / 18
Gwersi Cerdd / <i>Instrumental Music Lessons</i>	
Addysg Rhyw / <i>Sex Education</i>	
Addysg Grefyddol / <i>Religious Education</i>	
Gwaith Cartref / <i>Homework</i>	
Rhaglen Gyrfaoedd / <i>Careers Programme</i>	
Anghenion Arbennig / <i>Special Needs</i>	
Disgyblion Mwyaf Abl a Thalentog / <i>Most Able and Talented Pupils</i>	
Plant Mewn Gofal / <i>Looked After Children</i>	
	21 / 22
GWEITHGAREDDAU ALLGYRSIOL / EXTRA CURRICULAR ACTIVITIES	
Y Llyfrgell a'r Ystafell Adnoddau / <i>The Library and Resource Centre</i>	
Fferm yr Ysgol / <i>The School Farm</i>	
	23 / 24
GWYBODAETH YCHWANEGOL / ADDITIONAL INFORMATION	
Trefn Gwyno / <i>Complaints Procedure</i>	
Codi tâl am weithgareddau / <i>Charging for Educational Activities</i>	
Y Gymdeithas Rhieni / <i>The Parents' Association</i>	
Sut i gael rhagor o wybodaeth / <i>How to get more information</i>	
	25 / 26
CRYNODEB O BOLISI CYDRADDOLDEB STRATEGOL / SUMMARY OF STRATEGIC EQUALITY POLICY	27 / 28
DYDDIADAU TYMHORAU A GWYLIU YSGOL / DATES OF SCHOOL TERMS AND SCHOOL HOLIDAYS	29
ATODIADAU / APPENDICES	
1 Staff yr Ysgol - Pwy 'di Pwy? / <i>School's Staff - Who's Who?</i>	30
2 Canlyniadau Aseidiadau 2016 - Cyfnod Allweddol 3 / <i>Assessment Results 2016 - Key Stage 3</i>	31 / 32
3 Canlyniadau Arholiadau 2016 - Cyfnod Allweddol 4 / <i>Examination Results 2016 - Key Stage 4</i>	33 / 34

GAIR O GROESO **A FEW WORDS OF WELCOME**

☰ **YSGOL BOTWNNOG, BOTWNNOG, LLŶN, GWYNEDD. LL53 8PY**

☎ **01758 730220**

☎ **01758 730439**

✉ **pennaeth@botwnnog.gwynedd.sch.uk**

🌐 **www.ysgolbotwnnog.org**

Prifathro / *Headmaster*: **Mr Dylan Minnice**

Cadeirydd y Llywodraethwyr / *Chairman of the Governors*: **Mr Glyn Hughes, Erw, Botwnnog**

Mae Ysgol Botwnnog yn ysgol hapus sy'n cynnig addysg o safon, yn morol am ganlyniadau da a hefyd am feithrin a datblygu talentau a doniau pobl ifanc Llŷn mewn awyrgylch ofalgar.

Croeso cynnes i'ch mab/merch ac i chithau fel rhieni i Ysgol Botwnnog. 'Rwy'n hyderus y daw eich plentyn / plant a chithau i weld fod Ysgol Botwnnog yn ysgol arbennig ac mai gwir yw geiriau "Cân yr Ysgol" gan y diweddar Mr Gruffydd Parry.

"O'r Sarn ac Aberdaron
Tudweiliog, Abersoch
O'r Rhiw neu o Lanengan
O ba le bynnag boch.

Yr ysgol orau welwyd
Fe wyddwn ni bob un,
Yw'r ysgol ym Motwnnog
Hen ysgol hogia Llŷn".

Er bod y manylion yn y ddogfen hon yn gywir pan gyhoeddir hwy, ni ellir rhagdybio na fydd unrhyw newid a all effeithio ar y trefniadau perthnasol cyn dechrau neu yn ystod y flwyddyn ysgol neu mewn blynyddoedd i ddod.

Ysgol Botwnnog values its happy and safe working environment, its examination results and also its emphasis on developing pupils talents in a caring environment.

The words of the school song by the late Mr Gruffydd Parry (a well-known author and former teacher) refer to "Hen Ysgol Hogiau Llŷn" - "Yr ysgol orau welwyd" - "the best school" - an old and respected educational establishment for all pupils in Llŷn which prepares today's teenagers for tomorrow's world.

Although the particulars in this document are correct at the time of publication, it should not be assumed that there will be no change affecting the relevant arrangements before the start of or during the school year or in relation to subsequent school years.

MANYLION YR YSGOL / SCHOOL DETAILS

Rhif Number 4003	Enw'r Ysgol School Name YSGOL BOTWNNOG	Pennaeth Headmaster Dylan Minnice	
Cyfeiriad a rhif ffôn Address and tel.no Ysgol Botwnnog, Botwnnog, Llŷn, Gwynedd. LL53 8PY 01758 730220			
Statws Status Uwchradd Gyfun / Secondary Comprehensive		Oedran Age 11 - 16	
Categori Iaith Language Category Dwyieithog (Math A) / Bilingual (Type A)			
Rhif Mynediad (Capasiti) Admission Number(Capacity) 110 ym mhob blwyddyn in each year	Ceisiadau ar gyfer Medi 2018 Applications made for September 2018 80	Apeliadau a dderbyniwyd / llwyddiannus Appeals received / successful 0 / 0	Cyfanswm Nifer disgyblion Medi 2018 Total Number of Pupils September 2018 405

CYSYLLTU Â NI / CONTACT US

Os am gysylltu gyda'r ysgol neu drefnu cyfarfod gallwch wneud hynny drwy gysylltu â'r swyddfa:
If you need to contact the school or arrange a meeting you can do so by contacting the office:

- **YSGOL BOTWNNOG, BOTWNNOG, LLŷN, GWYNEDD. LL53 8PY**
- **01758 730220**
- **01758 730439**
- **pennaeth@botwnnog.gwynedd.sch.uk**
- **www.ysgolbotwnnog.org**

POLISI DERBYN / ADMISSION POLICY

Mae polisi'r ysgol ar dderbyn disgyblion yn cydymffurfio â pholisi'r Awdurdod Addysg. Uchafswm nifer mynediad i'r ysgol mewn unrhyw flwyddyn yw 110 disgybl. Mae disgwyl i rieni plant sydd ym mlwyddyn 6 roi gwybod i'r Cyngor Sir o'u dewis o ysgol uwchradd ar gyfer eu plentyn cyn Rhagfyr 21^{ain}.

Mae manylion pellach a ffurflenni perthnasol ar gael ar wefan Cyngor Gwynedd:

<https://www.gwynedd.gov.uk/cy/Trigolion/Ysgolion-a-dysgu/Mynediad-i-ysgolion.aspx>

The school's Admission Policy conforms with the Education Authority's policy. The maximum number of pupils the school can accept in any year is 110. Parents of year 6 pupils should inform the County Council of their choice of secondary school by December 21st.

Further information and relevant forms are available on Gwynedd Council website:

<https://www.gwynedd.gov.uk/en/Residents/Schools-and-learning/School-admissions.aspx>

AIMS AND OBJECTIVES

Ysgol Botwnnog is a bilingual comprehensive school, and it is the educational home of over four hundred pupils of all abilities between 11 and 16 years old. In a happy and homely atmosphere, our pupils follow a broad, balanced and interesting curriculum which is relevant to their academic, vocational and social development. As well as a wide-ranging array of extra-curricular activities Ysgol Botwnnog has a tradition of caring for its pupils. Our expectations are high and the pupils respond positively to them in terms of academic performance, behaviour, self-discipline and self-confidence.

STATEMENT OF THE GOVERNING BODY’S CURRICULAR AIMS:

This school’s Governing Body has adopted the following curricular aims:

1. To nurture a civilised society which stresses human and moral values and to develop self-respect as well as respect, tolerance and concern for others.
2. To equip each individual to lead a full life in the bilingual community in which he/she lives.
3. To enable each individual to acquire, to develop and to apply the skills of literacy, numeracy and digital competency.
4. To enable each individual to develop intellectual, creative, social, practical and physical skills.
5. To teach about man’s achievements and aspirations in the arts, the sciences, religion and the search for a better society.
6. To enable each individual to acquire knowledge, attitude and skills relevant to adult life, employment and unemployment in a rapidly changing world, continuing education and the creative use of leisure.
7. To help each pupil to understand the world in which he/she lives and the interdependence of individuals, groups and nations.

The curriculum is presented in the terms of the following areas of experience:

- | | |
|---------------------|-------------------------------|
| (i) Linguistic. | (v) Religious/Moral. |
| (ii) Mathematical. | (vi) Aesthetic/Creative. |
| (iii) Scientific. | (vii) Physical/Leisure. |
| (iv) Technological. | (viii) Human/Personal/Social. |

“Every Student counts, every day counts.”

NODAU AC AMCANION

Ysgol gyfun ddwyieithog yw Ysgol Botwnnog, ac mae hi'n gartref addysgol i dros bedwar cant o ddisgyblion o bob gallu rhwng 11 a 16 oed. Mewn awyrgylch hapus a chartrefol, bydd ein disgyblion yn dilyn cwricwlwm eang, cytbwys a diddorol sy'n berthnasol i'w datblygiad academaidd, galwedigaethol a chymdeithasol. Yn ogystal â nifer helaeth o weithgareddau allgyrsiol, mae traddodiad yn Ysgol Botwnnog o ofalu'n dda am ein disgyblion. Mae'n disgwyl iadau ni yn uchel ac mae'r disgyblion yn ymateb yn gadarnhaol i hynny o ran perfformiad addysgol, ymddygiad, hunanddisgyblaeth a hunan hyder.

DATGANIAD O AMCANION CWRICWLAIDD Y CORFF LLYWODRAETHOL:

Mae Corff Llywodraethol yr ysgol hon wedi mabwysiadu'r amcanion cwricwlaidd canlynol:

1. Meithrin cymdeithas waraidd sy'n rhoi pwys ar werthoedd moesol a dynol gan ddatblygu hunan-barch a hefyd barch a goddefgarwch tuag at eraill a gofal drostynt.
2. Galluogi pob unigolyn i fod yn aelod llawn yn y gymdeithas ddwyieithog y mae'n rhan ohoni.
3. Galluogi pob unigolyn i ennill, datblygu a chymhwyso sgiliau llythrennedd, rhifedd a chymhwysedd digidol.
4. Galluogi pob unigolyn i ddatblygu sgiliau deallusol, creadigol, cymdeithasol, ymarferol a chorfforol.
5. Dysgu am gyflawniadau a dyheadau dyn ym maes y celfyddydau, y gwyddorau, crefydd a'r ymchwil am gymdeithas ragorach.
6. Galluogi pob unigolyn i feithrin gwybodaeth, agweddau a sgiliau sy'n berthnasol i fywyd oedolyn, i waith a diweithdra mewn byd sy'n brysur newid, i addysg barhaol ac i'r defnydd creadigol o hamdden.
7. Cynorthwyo pob disgybl i ddeall y byd y mae'n byw ynddo a'r modd y mae unigolion, grwpiau a chenhedloedd yn ddibynnol ar ei gilydd.

Cyflwynir y cwricwlwm yn nhermau'r meysydd profiad a ganlyn:

- | | | | |
|-------|---------------|--------|------------------------------|
| (i) | leithyddol. | (v) | Crefyddol/Moesol. |
| (ii) | Mathemategol. | (vi) | Esthetig/Creadigol. |
| (iii) | Gwyddonol. | (vii) | Corfforol/Hamdden. |
| (iv) | Technolegol. | (viii) | Dynol/Personol/Cymdeithasol. |

“Mae pob disgybl yn cyfri, mae pob diwrnod yn cyfri.”

LANGUAGE POLICY

In accordance with Gwynedd Council's Language Policy, Ysgol Botwnnog is a bilingual comprehensive school.

AIMS

1. The aim of the school is to promote to the greatest extent the bilingual development of every pupil.
2. As a school we try to make sure that every 'new' pupil feels confident, happy and 'at home' in the bilingual atmosphere and bilingual society of the school. We want every pupil to feel a sense of 'belonging' to the school and try to make sure that every pupil develops to the best of his/her ability in English and Welsh. Our aim as a school is to develop the ability of pupils to be confidently bilingual in order that they can be full members of the bilingual society of which they are a part.
3. Consolidate the bilingualism of pupils from Welsh speaking homes and develop the bilingualism of the Welsh Learners.
4. Provide pupils whose home language is Welsh or who are very competent in the language with an opportunity to use the language across the curriculum but also ensuring competence and proficiency in English.
5. Maintain a close liaison with Primary Schools in order to build on the solid foundations laid by the Primary Schools in the catchment area with regards to developing bilingualism across the curriculum.

GENERAL GUIDELINES

- (i) Welsh as a subject**
Alongside English, Welsh as a subject will be taught to all pupils. First language Welsh speakers and learners who have the ability sit their external examinations as first language pupils.
- (ii) Welsh as a Medium – Language across the curriculum - Years 7 – 11**
Since every teaching group apart from English and Welsh is a bilingual group in Ysgol Botwnnog – Welsh and English are oral, written and reading mediums. All pupils of Years 7, 8 and 9 apart from 'new' learners are expected to complete their written work in Welsh in at least 3 subjects.
- (iii) Language of communication**
Welsh is the natural language of communication in school and morning assemblies and school functions are conducted mainly in Welsh.

Enillwyr gwobrau Her Menter Congl Meinciau
The winners of the Congl Meinciau Enterprise Challenge

POLISI IAITH

Yn unol â pholisi iaith Cyngor Gwynedd ysgol gyfun ddwyieithog yw Ysgol Botwnnog.

AMCANION

1. Nod yr ysgol yw hyrwyddo i'r graddau mwyaf posibl ddatblygiad dwyieithog pob disgybl.
2. Ceisiwn sicrhau fod pob disgybl "newydd" yn ymdoddi'n rhwydd i'r awyrgylch a'r gymdeithas ddwyieithog sydd yn yr ysgol. 'Rydym am i bob disgybl deimlo ei fod ef/hi yn "perthyn" i'r ysgol a sicrhau fod pob disgybl yn datblygu hyd eithaf ei allu yn Saesneg ac yn Gymraeg. Ein hamcan fel ysgol yw datblygu gallu disgyblion i fod yn hyderus ddwyieithog er mwyn eu galluogi i fod yn aelodau cyflawn o'r gymdeithas ddwyieithog y maent yn rhan ohoni.
3. Cadarnhau dwyieithrwydd disgyblion o gartrefi Cymraeg a datblygu dwyieithrwydd Dysgwyr y Gymraeg.
4. Rhoi cyfle i ddisgyblion sy'n naturiol Gymraeg ac yn ddysgwyr da i ddefnyddio'r iaith ar draws y cwricwlwm ond hefyd diogelu eu medr a'u hyfedredd mewn Saesneg.
5. Sicrhau cyswllt clos â'r ysgolion Cynradd er mwyn adeiladu ar y sylfeini cadarn a osodwyd yn Ysgolion Cynradd y dalgylch o safbwynt datblygu dwyieithrwydd ar draws y cwricwlwm.

CANLLAWIAU CYFFREDINOL

- (i) **Cymraeg fel pwnc**
Ochr yn ochr â Saesneg, fe ddysgir Cymraeg fel pwnc i'r holl ddisgyblion. Bydd y Cymry cynhenid a dysgwyr sydd â'r gallu ganddynt yn sefyll arholiad allanol Cymraeg iaith Gyntaf.
- (ii) **Cymraeg yn Gyfrwng - iaith ar draws y cwrs addysg - Blwyddyn 7 - 11**
Gan mai dosbarthiadau dwyieithog yw pob dosbarth yn Ysgol Botwnnog mae'r Gymraeg a'r Saesneg yn gyfrwng llafar, darllen ac ysgrifennu pob grŵp dysgu ar wahân i'r pynciau Cymraeg a Saesneg. Disgwylir i bob disgybl o flynyddoedd 7, 8 a 9 heblaw dysgwyr "newydd" wneud eu gwaith ysgrifenedig yn y Gymraeg mewn o leiaf 3 phwnc.
- (iii) **Iaith Cyfathrebu**
Cymraeg yw iaith naturiol cyfathrebu yn yr ysgol, yn yr ystafell dosbarth a thu allan. Drwy gyfrwng y Gymraeg yn bennaf y cynhelir y gwasanaethau boreol a gweithgareddau'r ysgol.

Taith 'Nabod Bro Blwyddyn 7
Year 7's Trip – Getting to know Pen Llŷn

PASTORAL CARE - WELFARE

The aim of the school's system of pastoral care is to look after the child's welfare, to supervise his/her behaviour and general progress and to offer guidance on choosing a career. A happy school creates happy and contented pupils who will therefore give of their best. Ysgol Botwnnog is justly proud of its family atmosphere which fosters academic and social success.

When a pupil comes to Ysgol Botwnnog, he or she becomes a member of one of the following classes – 7 Madrun, 7 Meillionydd or 7 Mellteyrn, and the pastoral system is based on Form Tutors. As Ysgol Botwnnog is a comparatively small school the Headmaster and his staff can get to know the pupils and their families and as a result most of the pupils' worries and problems can be dealt with in an effective and sensitive way. We have a tradition of working in close co-operation with the home for the benefit of the pupils.

School's Welfare Officer: **Mrs Carys Hughes**
Counsellor:..... **Ms Wendi Jones**
School Nurse:..... **Ms Bethan Jones**
School / Police Liaison Officer **PC Dewi Owen**

CHILD PROTECTION

The safety of our pupils is a priority at Ysgol Botwnnog. The **Designated Child Protection Officer is Mr Geraint Hughes**, the Deputy Headmaster, and the **Designated Child Protection Governor is Mr Michael Strain**. The school has in place policies, e.g. Child Protection, Substance Misuse; strategies and clear action plans to ensure the safety and welfare of every pupil. The school enables and encourages pupils to inform about any worries or complaints.

BULLYING

Bullying is not acceptable at Ysgol Botwnnog. All staff are aware that bullying, physical or verbal, is totally unacceptable and will do everything possible to eliminate it.

If a pupil feels that he / she is being bullied, the matter should be brought to attention of Year 11 buddies, staff, the Deputy or the Headmaster so that the situation can be quickly resolved. The school has a clear policy as regards to dealing effectively with bullying. **If parents suspect that their son / daughter is unhappy then they should contact the Headmaster.**

DISCIPLINE

School discipline is based on the policy of every teacher being responsible for the conduct of his own class but if necessary, pupils can be referred to the Heads of Departments, the Deputy Headmaster or the Headmaster. Detention at break time, lunch time or after school is also used as a punishment for the more serious misbehaviour. Parents will be given full details of any impending detention if it involves keeping pupils at school after 3.30 p.m.

The Headmaster has the right to exclude pupils from attending school for any reason which he deems sufficient. Exclusions may be for a fixed period or they may be permanent. Parents have the right of appeal against the exclusion to the Board of Governors.

HOME AND SCHOOL CONTACT

A good working relationship between school and home is regarded as vital in the development of the pupil. Parents are encouraged to take an active interest in their children's education and to develop a healthy relationship between school and the home. To this end Parents' Meetings are held regularly and reports on pupils' progress are provided each term. Parents are also invited to the various functions organised by the school. **Individual interviews may also be arranged provided the school is contacted in advance.**

LINKS WITH PRIMARY SCHOOLS IN THE CATCHMENT AREA

A close and friendly relationship exists between us. The relationship between different schools and between school and home is very important indeed, and we try to visit the primary schools in our catchment area as often as possible.

Before the end of the Autumn Term, Year 6 pupils are invited to join us for the day to take part in various workshops. Also, during the Summer Term we arrange for the pupils who will be starting their secondary education in Botwnnog in September to spend a whole day familiarising themselves with the school and meeting their form tutors. That same evening the children are invited to take their parents on a guided tour of the school. Members of staff are available to explain and help and there is an opportunity to ask questions in a friendly atmosphere over a cup of tea in the canteen. This is one of the most important evenings in your son/daughter's educational life.

GOFAL BUGEILIOL - LLES

Mae trefn gofal bugeiliol yr ysgol yn gofalu am les y plentyn, arolygu ei ymddygiad a'i gynnydd cyffredinol a rhoi arweiniad iddo/iddi ar ddewis gyrfa. Mae ysgol hapus yn creu disgyblion hapus a dedwydd fydd o'r herwydd yn gweithio eu gorau. Mae Ysgol Botwnnog yn falch o'i hawryglch deuluol a hapus sy'n help i sicrhau llwyddiant academaidd a chymdeithasol.

Pan ddaw plentyn i Ysgol Botwnnog, daw'n aelod o ddsbarth 7 Madrun, 7 Meillionydd neu 7 Mellteyrn, ac mae'r drefn fugeiliol yn seiliedig ar athrawon neu diwtoriaid dosbarth. Gan mai ysgol gymharol fechan ydyw mae'r pennaeth a'r staff yn adnabod y plant a'u teuluoedd yn dda ac o ganlyniad gellir delio â'r problemau a'r pryderon sy'n wynebu plant mewn modd effeithiol a sensitif. Mae traddodiad o gyd weithio clos rhwng yr ysgol a'r cartref a hyn er lles y disgyblion.

Swyddog Lles yr ysgol: **Mrs Carys Hughes**

Cwnselydd: **Ms Wendi Jones**

Nyrs:..... **Ms Bethan Jones**

Swyddog Cyswllt Heddlu / Ysgol.....**PC Dewi Owen**

DIOGELU PLANT

Mae diogelwch pob disgybl yn flaenoriaeth gennym yn Ysgol Botwnnog. Mae'r ysgol yn cynorthwyo ei disgyblion i gadw eu hunain yn ddiogel. Mae **Mr Geraint Hughes yn Swyddog Dynodedig Amddiffyn Plant** a **Mr Michael Strain yw'r Llywodraethwr Dynodedig Amddiffyn Plant**. Mae gan yr ysgol bolisiau, e.e. Amddiffyn Plant, Camddefnyddio Sylweddau; strategaethau a gweithdrefnau eglur mewn lle i sicrhau diogelwch a lles dysgwyr. Mae'r ysgol yn annog ac yn galluogi disgyblion i hysbysu ynghylch unrhyw bryderon neu gwynion.

BWLIO

Nid yw Bwlio yn dderbyniol yn Ysgol Botwnnog. Mae'r staff yn ymwybodol fod unrhyw fath o fwlio boed gorfforol neu eiriol yn hollol annerbyniol a gwnawn bopeth posibl i roi stop arno.

Os yw plentyn yn teimlo ei fod yn cael ei fwlio dylai o / hi gysylltu â bydis Blwyddyn 11, staff, y Dirprwy neu'r Prifathro ar unwaith fel y gellir ymateb i'r sefyllfa. Mae trefn bendant a chlir i ddelio â bwliis. **Gall rhieni, os ydynt yn amau bod eu plant yn anhapus, ffonio'r Prifathro.**

DISGYBLAETH

Mae'r drefn disgyblaeth yn seiliedig ar bolisi lle mae pob athro'n gyfrifol am ymddygiad ei ddsbarth ei hun ond os oes angen, gellir cyfeirio disgyblion i sylw'r Penaethiaid Adran, y Dirprwy Brifathro neu'r Prifathro. Mewn rhai achosion o gamymddwyn cedwir plentyn i mewn fel cosb amser egwyl, amser cinio neu ar ôl ysgol. Rhoddir manylion llawn i rieni ymlaen llaw os yw'n fwriad cadw disgyblion yn yr ysgol ar ôl 3.30 p.m.

Mae gan y Prifathro hawl i atal disgyblion rhag mynychu'r ysgol am unrhyw reswm a ystyria'n ddigonol am gyfnod penodol neu yn barhaol. Bydd gan y rhieni'r hawl i apelio yn erbyn gwaharddiad i'r Corff Llywodraethol.

CYSWLLT Â'R CARTREF

Mae cyswllt iach rhwng yr ysgol a'r cartref yn hanfodol ar gyfer datblygiad y disgybl. Anogir rhieni i gymryd diddordeb yn addysg eu plant ac i hyrwyddo pob ymdrech i feithrin perthynas iach rhwng yr ysgol a'r cartref. I'r diben hwn trefnir Cyfarfodydd Rhieni yn rheolaidd a darperir adroddiad tymhorol ar gynnydd eich plentyn. Gwahoddir rhieni hefyd i'r amrywiol weithgareddau a drefnir gan yr ysgol. **Gall rhiant drefnu cyfweiliad unigol yn yr ysgol drwy wneud trefniant ymlaen llaw os y dymunant.**

CYSYLLTIAD AG YSGOLION CYNRADD Y DALGYLCH

Mae'r cysylltiad yn un clos a chyfeillgar. Pwysig iawn yw'r cyswllt rhwng ysgol ac ysgol, ac ysgol a chartref ac fe fyddwn yn ceisio ymweld ag ysgolion cynradd y dalgyllch yn rheolaidd.

Cyn diwedd Tymor yr Hydref, bydd disgyblion Blwyddyn 6 yn cael gwahoddiad i ymuno â ni am y diwrnod i gymryd rhan mewn gweithdai amrywiol. Hefyd, yn ystod Tymor yr Haf, bydd y rhai sy'n dechrau ym Motwnnog ym mis Medi yn treulio diwrnod cyfan yma er mwyn ymgyfarwyddo â'r ysgol ac i gyfarfod eu hathrawon dosbarth. Y noson honno gwahoddir y plant i ddod yma eto gyda'u rhieni, y tro hwn er mwyn iddynt hwythau gael gweld y lle a blasu'r awryglch. Bydd cyfle i gael paned, holi cwestiynau a sgwrsio'n anffurfiol gyda rhai o'r athrawon. Mae hon yn noson holl bwysig ym mywyd addysgol eich mab/merch.

DAY TO DAY SCHOOL ORGANISATION

TEACHING TIME

A total of 25 hours a week is spent teaching during the 5 years of secondary education. These hours include the time spent on religious education but exclude the statutory daily act of collective worship, registration and breaks.

The day is divided as follows:

- 8:50 - 9:15 : Assembly and Registration
- 9:15 - 10:15 : Teaching Period (Lesson 1)
- 10:15 - 10:30 : Break time
- 10:30 - 12:30 : Teaching Period (Lesson 2 & 3)
- 12:30 - 1:25 : Lunch time
- 1:25 - 1:30 : Afternoon Registration
- 1:30 - 3:30 : Teaching Period (Lesson 4 & 5)

Dathlu diwrnod crempog
Celebrating pancake day

LUNCH TIME ARRANGEMENTS

No pupils are allowed to leave the premises except for the one or two who go home for lunch. Those who go home need to request permission in writing and report to the office prior to leaving the premises. An excellent meal is prepared for those who wish to avail themselves of this facility. The cost of a full school dinner is £2.50 which includes a main course, dessert and a drink. Pupils will have a choice of a variety of healthy hot meals, a selection of salads, freshly-made sandwiches, paninis and baked potatoes. There is also an adequate arrangement in the canteen for those who wish to eat their own packed lunch.

BREAK TIME

If they so choose, pupils can buy toast, bacon or sausage baps and hot or cold drinks at break time.

LEAVING SCHOOL PREMISES

No pupil may leave the school premises during school hours unless official permission has been granted. Parents should make such requests to the Headmaster in writing, by phone or in person. Before leaving the premises pupils **MUST** report to the main office so that their absence can be recorded.

ABSENCE FROM SCHOOL

To ensure that everybody who should be in school is present please contact the school on the first morning of absence so that we know if your son/daughter should be here or not. We ask you to let us know if your son / daughter is absent by calling 01758 730220 between 8:00 and 9:15. If the school hasn't received a call by 9:15 telling us why your child is not in school, then we will contact your home or workplace. A medical certificate is requested for absences of a week or more.

Dental and Medical appointments: Where possible these should be arranged outside school hours. Failing that, every effort should be made to arrange them before 11 a.m. in the morning or after 3 p.m. in the afternoon.

Physical Education: Pupils who are to be excused from Physical Education on medical grounds must provide a parent's note (for a temporary period) or a medical certificate (for an extended or permanent period).

Arriving Late: Pupils late for school must report immediately on arrival to the Secretary at the School Office; otherwise the pupil will be marked absent.

Attendance 2017/18 – 94.6% **Absences:** Authorised – 4.5%; Unauthorised - 1.0%

Target for 2018/19 - 96% for every pupil

HOLIDAYS DURING TERM TIME

Directives from the Welsh Assembly via the Local Authority regarding the authorisation of school holidays during term time has changed. In order for us to authorise any holiday during term time parents need to make a written application to school before going on holiday.

The school's Governing Body has discretionary powers, which have been deputed to the management team, to authorise term time holidays. This will depend on the length of the absence and any previous holidays; the pupil's current attendance rate; the time of year; the effect on the pupil's educational progress, and any disruption to assessments / examinations. If we are unable to authorise holidays beforehand then the absence will be recorded as unauthorised on the pupil's record.

TREFNIADAETH YSGOL - O DDYDD I DDYDD

AMSER DYSGU

Treulir cyfanswm o 25 awr yr wythnos yn dysgu yn ystod y pum mlynedd o addysg uwchradd.

Mae'r oriau hyn yn cynnwys addysg grefyddol, ond nid y weithred feunyddiol statudol o gyd-addoli, cofrestru nac egwyl.

Rhennir y diwrnod fel â ganlyn:

- 8:50 - 9:15 : Gwasanaeth a Chofrestru
- 9:15 - 10:15 : Cyfnod Dysgu (Gwers 1)
- 10:15 - 10:30 : Egwyl
- 10:30 - 12:30 : Cyfnod Dysgu (Gwers 2 a 3)
- 12:30 - 1:25 : Cinio
- 1:25 - 1:30 : Cofrestru Prynhawn
- 1:30 - 3:30 : Cyfnod Dysgu (Gwersi 4 a 5)

Taith i'r Ysgwrn - cartref Heddwyn
Visit to Yr Ysgwrn - Heddwyn's home

TREFNIADAU AMSER CINIO

Ni chaniateir i unrhyw ddisgybl adael yr ysgol yn ystod amser cinio ac eithrio'r un neu ddau sy'n mynd adref i ginio, a rhaid i'r rhai hynny ofyn am ganiatâd yn ysgrifenedig. Darperir cinio ardderchog am bris rhesymol yn yr ysgol ar gyfer y sawl sydd ei angen. Cost cinio llawn yw £2.50 sydd yn cynnwys prif gwrs, pwddin a diod. Mae yna ddewis dyddiol o brydau poeth iach, saladau, brechdanau, paninis a thatws trwy'u crwyn. Mae darpariaeth ar gyfer y rhai sy'n dod â'u bwyd eu hunain i fwyta gyda phawb arall yn y ffreutur.

AMSER EGWYL

Os ydynt yn dymuno gall ddisgyblion brynu tōst, brechdan cig moch neu selsig a diodydd oer neu boeth yn ystod amser egwyl.

GADAEL TIR YR YSGOL

Ni all unrhyw ddisgybl fynd oddi ar dir yr ysgol yn ystod oriau ysgol oni bai rhoddir caniatâd swyddogol gan y Pennaeth neu'r Dirprwy. Dylai rhieni wneud cais am ganiatâd o'r fath i'r Prifathro mewn ysgrifen, dros y ffôn neu wyneb i wyneb. Cyn gadael yr ysgol **RHAID** i ddisgyblion fynd i'r swyddfa fel y gellir cofnodi eu habsenoldeb.

ABSENOLDEB O'R YSGOL

Er mwyn sicrhau fod pawb sydd i fod yn yr ysgol yn bresennol gofynnwn i chi gysylltu â'r ysgol ar fore cyntaf unrhyw absenoldeb fel ein bod yn gwybod os yw eich mab / merch i fod yma ai peidio. Gofynnwn i chi adael i ni wybod os yw eich mab / merch yn absennol drwy ffonio 01758 730220 rhwng 8:00 a 9:15. Os na fydd yr ysgol wedi derbyn galwad ffôn erbyn 9.15 yn dweud wrthym pam nad yw eich plentyn yn yr ysgol, yna byddwn yn cysylltu gyda'r cartref neu'r man gwaith. Gofynnir am dystysgrif feddygol am absenoldeb o wythnos neu ragor.

Apwyntiadau Deintyddol/Meddygol: Dylid ceisio trefnu'r rhain y tu allan i oriau ysgol. Os nad yw hynny'n bosibl dylid ceisio eu trefnu cyn 11.00 yn y bore neu ar ôl 3.00 yn y prynhawn.

Ymarfer Corff: Os yw disgybl am gael ei esgusodi o wersi ymarfer corff am resymau meddygol rhaid cael nodyn gan ei riant (am gyfnod byr dros dro) neu dystysgrif feddygol (am gyfnod estynedig neu barhaol).

Cyrraedd yn Hwyr: Rhaid i ddisgyblion sy'n cyrraedd yr ysgol yn hwyr fynd i hysbysu'r Ysgrifenyddes yn y Swyddfa; oni wneir hyn bydd y disgybl yn cael ei gofrestru'n absennol.

Presenoldeb 2017/18 – 94.6% **Absenoldebau:** Awdurdodedig – 4.5%; Anawdurdodedig – 1.0%

Targed ar gyfer 2018/19 - 96% ar gyfer pob disgybl

GWYLIAU YN YSTOD Y TYMOR

Mae cyfarwyddiadau gan y Llywodraeth drwy'r Cyngor Sir ynglŷn â chyfrifoldeb yr ysgol wrth awdurdodi gwyliau yn ystod y tymor wedi newid. Er mwyn i ni allu awdurdodi unrhyw wyliau yn ystod y tymor ysgol mae'n rhaid i rieni wneud cais ysgrifenedig i'r ysgol cyn mynd ar y gwyliau.

Mae gan Corff Llywodraethu'r Ysgol ddisgresiwn sydd wedi ei ddirprwyo ganddynt i'r Tîm Rheoli i awdurdodi gwyliau ai peidio. Bydd hyn yn dibynnu ar hyd y gwyliau ac unrhyw wyliau blaenorol; cyfradd presenoldeb cyfredol y disgybl; yr adeg o'r flwyddyn; effaith ar ddilyniant addysgol y disgybl, ac os yw'n tarfu ar asesiadau / arholiadau. Os na fyddwn yn gallu awdurdodi gwyliau o flaen llaw bydd yn ymddangos fel absenoldeb anawdurdodedig ar record y disgybl.

SCHOOL BUSES

A high standard of behaviour is expected on the buses. Serious misdemeanours could result in the pupils concerned having to find alternative means of transport. No travelling on a school bus is allowed without a valid pass and pupils can only travel on the bus for which they have a pass. A copy of the Code of Conduct on School Buses is available from the school at your request.

MEDICAL AND FIRST AID

All staff are aware of the basic principles of First Aid and some have a First Aid Certificate to deal with accidents.

If someone is taken ill during the day or if they have an accident, they should go to the main office where one of the First Aiders will assess them. We may contact the home if we deem it necessary. Parents are expected to make every effort to collect an ill or injured child as soon as possible.

MEDICINES

No pupils should carry medication with them around school – the school should be advised, in writing, that they require medication and it should be kept in the school office. No staff are allowed to administer any medication without the formal consent of parents - the necessary form is available to download on the school website or from the school office. Parents are expected to inform the school of any medical or clinical condition which might affect the pupil at school.

HEALTH & SAFETY

The health and safety of our pupils and staff is of paramount importance. The school buildings are protected by combination locks during school hours, which allow easy access for pupils but **all visitors have to report to the office before they can gain access to the school buildings**. A close eye is kept on safety around the site and every effort is made to reduce danger to pupils, staff and visitors. Any concerns about safety issues should be reported to the site Safety Officer (Headmaster) or the designated Health and Safety governor (Mr Glyn Owen) to investigate the risk and organise its rectification.

SECURITY

All private property is the responsibility of the pupil. All items (clothing, bags, etc.) should be clearly marked for identification purposes. Valuables such as watches and cash should not be left in bags, changing rooms, etc., but should be handed to a member of staff if the pupil cannot safeguard the property. A locker is provided for each pupil – a £5 deposit is required for a key which will be reimbursed on return of the key at the end of Year 11.

DAMAGING PROPERTY

Any pupil who is guilty of damaging school property deliberately or accidentally will be expected to contribute towards repairing the damage.

SCHOOL UNIFORM

On the day that they visit the school in June pupils are given a list of the uniform that they shall be expected to wear. Pupils are required to wear the school uniform to any school activities unless instructed otherwise. Customised items of uniform with the school logo are for sale in the main office.

THE MORNING ASSEMBLY

At the start of the school day on Monday and Thursday all pupils and staff congregate in the School Hall for Morning Assembly which consists of registration followed by a short Religious Service and the Headmaster's announcements.

On Wednesday and Friday mornings registration classes meet in their form rooms with their form tutors and a short service is held. Parents may request the withdrawal of their children from the services on the ground of beliefs or religion.

BYSUS YSGOL

Disgwylir safon uchel o ymddygiad ar y bysiau. Gall disgyblion sy'n ymddwyn yn wael gael eu gwahardd rhag defnyddio cludiant yr Awdurdod. Ni chaniateir i ddisgyblion deithio ar fws ysgol heb docyn dilys a dim ond ar y bus sydd ganddynt docyn ar ei gyfer y caniateir teithio. Gellir gofyn am gopi o God Ymddygiad ar Fysus Ysgol gan yr ysgol.

MEDDYGOL A CHYMORTH CYNTAF

Mae rhai staff penodol yn yr ysgol sydd gyda thystysgrif Cymorth Cyntaf ac mae'r holl staff yn ymwybodol o ganllawiau sylfaenol cymorth cyntaf.

Pe cymerir rhywun yn sâl yn ystod y dydd neu os ydynt yn cael damwain, dylent adrodd i'r brif swyddfa lle bydd un o'r Cymhorthwyr Cyntaf yn eu hasesu. Byddwn yn cysylltu â'r cartref os bydd angen. Disgwylir i rieni wneud pob ymdrech i gasglu plentyn sâl neu a anafwyd cyn gynted ag sy'n bosibl.

MEDDYGINIAETHAU

Ni ddylai unrhyw ddisgybl gario meddyginiaethau o gwmpas yr ysgol - dylid hysbysu'r ysgol, mewn llythyr, eu bod angen meddyginiaethau a dylid ei gadw yn y swyddfa. Dylid nodi nad oes caniatâd i athrawon roi meddyginiaethau i unrhyw ddisgybl heb gais ffurfiol gan y rhieni - gellir lawrlwytho'r ffurflen briodol o wefan yr ysgol neu gallwch ei chasglu o swyddfa'r ysgol. Disgwylir i rieni hysbysu'r ysgol o unrhyw gyflwr meddygol neu glinigol a allai effeithio ar y plentyn yn yr ysgol.

IECHYD A DIOGELWCH

Mae lechyd a Diogelwch ein disgyblion yn flaenoriaeth gennym. Diogelir adeiladau'r safle gan gloeon digidol yn ystod oriau ysgol fel bod disgyblion yn gallu cael mynediad hawdd ond **rhaid i bob ymwelydd gofrestru yn y brif swyddfa cyn y gallant gael mynediad i'r ysgol**. Cedwir golwg manwl ar ddiogelwch o amgylch y safle a gwneir pob ymdrech i leihau peryglon i ddisgyblion, staff ac ymwelwyr. Dylid adrodd ar unrhyw faterion diogelwch sydd yn peri pryder i Swyddog Diogelwch y safle (Prifathro) neu'r llywodraethwr lechyd a Diogelwch dynodedig (Mr Glyn Owen) er mwyn iddynt asesu'r risg a threfnu unrhyw atgyweirio.

DIOGELWCH

Cyfrifoldeb y disgybl yw unrhyw eiddo personol. Dylid marcio popeth (dillad, bagiau, ayyb.) yn glir er mwyn gallu eu hadnabod. Ni ddylid gadael unrhyw beth gwerthfawr megis oriawr neu arian mewn bagiau, yn yr ystafelloedd newid, ayyb., ond dylid eu rhoi i aelod o staff oni all y disgybl eu diogelu. Mae locer ar gael i bob disgybl - telir £5 o flaendal am oriad caiff ei dalu'n ôl pan y dychwelir ar ddiwedd Blwyddyn 11.

DIFRODI EIDDO

Disgwylir i unrhyw un a geir yn euog o niweidio eiddo'r ysgol yn ddamweiniol neu yn fwriadol gyfrannu tuag at gost ei atgyweirio.

GWISG YSGOL

Rhoddir rhestr i'r disgyblion ym mis Mehefin o'r hyn y disgwylir iddynt eu gwisgo pan ddônt yma ym mis Medi. Disgwylir i ddisgyblion wisgo'r wisg ysgol ar gyfer pob gweithgaredd ysgol oni ddywedir yn wahanol wrthynt. Gellir prynu eitemau gyda logo'r ysgol arnynt o swyddfa'r ysgol.

Y GWASANAETH BOREOL

Daw holl ddisgyblion ac athrawon yr ysgol at ei gilydd yn Neuadd yr Ysgol ar ddechrau'r dydd ar ddydd Llun ac Iau, pryd y cynhelir gwasanaeth crefyddol ac yna ceir cyhoeddiadau dyddiol y Prifathro.

Ar foreau Mercher a Gwener bydd pob dosbarth cofrestru yn cyfarfod yn eu hystafelloedd dosbarth gyda'u tiwtor ac fe gynhelir gwasanaeth dosbarth. Gall rhieni ofyn am eithrio'u plant o'r gwasanaethau am resymau cred neu ddaliadau crefyddol.

THE SCHOOL'S CURRICULUM

BASIC SKILLS

The school has a policy to promote the basic skills of pupils in Literacy, Numeracy and Digital Literacy across the curriculum.

KEY STAGE 3 (YEARS 7, 8 & 9)

At the end of Key Stage 3 (Year 9) the requirements of the National Curriculum will be assessed, following national guidelines.

The weekly timetable consists of 25 periods of one hour each. During Key Stage 3, a balanced and broad curriculum will be provided in 4 core subjects (Welsh, English, Mathematics and Science - which are given 3 hours each) and 9 other subjects (Art & Craft, Design & Technology, French, Geography, History, Information and Communication Technology, Music, Physical Education and Religious Education).

Personal and Social Education is also taught in Key Stage 3, sometimes as part of other lessons and sometime in a period of its own.

Pupils are placed in mixed ability groups in year 7. In Years 8 and 9, pupils are set in groups according to ability in English, Maths, Science, Humanities and French. Special Education Needs groups, in which pupils are given extra assistance with their work, are also provided according to the needs of each particular year and subject.

Disgyblion yn cael profi bywyd gyda'r frigâd dân
Pupils experiencing life with the fire brigade

Alldaith Gwobr Dug Caeredin
Duke of Edinburgh Award Expedition

KEY STAGE 4 (YEARS 10 & 11)

Every pupil will follow courses in Welsh (Language/Literature); English (Language/Literature); Mathematics & Mathematics – Numeracy; Science; the Welsh Baccaalaureate Qualification and will choose other subjects from the areas of Technology, Humanities, Creative Expressive Arts and a Modern Language. They will also receive Physical Education lessons.

The Personal and Social Education core will be delivered at various stages in Key Stages 3 and 4 and includes Religious and Moral Education, Careers Guidance, Enterprise, Study Skills, Health Education, Sex Education, Sustainable Development and Citizenship.

The School takes advantage of the facilities offered at Dwyfor Leisure Centre with regular weekly visits. We also have an excellent relationship with the Pwllheli Sports Club so that the sporting and leisure experiences of our pupils can be enhanced and enriched. This is also supported through 5x60 activities and the opportunity to participate in the Duke of Edinburgh Award Scheme.

CWRICWLWM YR YSGOL

MEDRAU SYLFAENOL

Mae gan yr ysgol bolisi i hybu medrau sylfaenol y disgyblion – Llythrennedd, Rhifedd a Chymhwysedd Digidol ar draws y cwricwlwm.

CYFNOD ALLWEDDOL 3 (BLYNYDDOEDD 7, 8 A 9)

Ar ddiwedd Cyfnod Allweddol 3 (Blwyddyn 9) bydd gofynion y Cwricwlwm Cenedlaethol yn cael eu hasesu yn ôl canllawiau cenedlaethol.

Cyflwynir y cwricwlwm mewn cylch amserlen 25 awr yr wythnos. Yn ystod Cyfnod Allweddol 3, darperir cwricwlwm cytbwys ac eang mewn 4 pwnc craidd (Cymraeg, Saesneg, Mathemateg a Gwyddoniaeth am 3 awr yr un) a 9 pwnc arall (Addysg Gorfforol, Addysg Grefyddol, Celf ac Arlunio, Cerddoriaeth, Daearyddiaeth, Dylunio a Thechnoleg, Ffrangeg, Hanes, Technoleg Gwybodaeth a Chyfathrebu).

Bydd pob disgybl yn derbyn Addysg Bersonol a Chymdeithasol mewn cyfnodau arbennig a thrwy gyfrwng y pynciau eraill.

Gosodir y disgyblion mewn grwpiau gallu cymysg ym mlwyddyn 7. Ym mlynnyddoedd 8 a 9 ceir setio yn unol â chyrhaeddiad mewn Saesneg, Mathemateg, Gwyddoniaeth, y Dyniaethau a Ffrangeg. Ceir grwpiau Anghenion Addysgol Arbennig, lle mae cymorth ychwanegol ar gael i'r disgyblion, mewn rhai blynyddoedd a phynciau yn ôl yr angen.

Goroeswr Holocaust yn trafod gyda disgyblion hanes BI 11
Holocaust survivor with year 11 History pupils

Gweithdy diogelwch gyda PC Dewi Owen
Safety workshop with PC Dewi Owen

CYFNOD ALLWEDDOL 4 (BLYNYDDOEDD 10 AC 11)

Bydd pob disgybl yn dilyn cyrsiau mewn Cymraeg (Iaith/Llenyddiaeth); Saesneg (Iaith/Llenyddiaeth); Mathemateg a Mathemateg – Rhifedd; Gwyddoniaeth; Cymhwyster Bagloriaeth Cymru ac yn dewis pynciau eraill o feysydd Technoleg, Dyniaethau, Celfyddydau Creadigol a Mynegiannol ac Iaith Dramor. Byddant hefyd yn derbyn gwersi Addysg Gorfforol.

Bydd y Craidd Addysg Bersonol yn cael ei gyflwyno ar wahanol adegau yng Nghyfnodau Allweddol 3 a 4 yn cynnwys Addysg Grefyddol a Moesol, Cyngor Gyrfaoedd, Profiad Menter, Sgiliau Astudio, Addysg Iechyd, Addysg Rhyw, Datblygiad Cynaliadwy a Dinasyddiaeth Fyd Eang.

Byddwn yn manteisio ar y cyfleusterau a gynigir yng Nghanolfan Hamdden Dwyfor yn wythnosol a byddwn yn cydweithio gyda Chlwb Chwaraeon Pwllheli er mwyn ehangu a chyfoethogi profiadau disgyblion o bob oed ym maes chwaraeon a hamdden. Bydd hyn yn cael ei gefnogi hefyd trwy weithgareddau 5x60 yn ogystal â chyfle i gymryd rhan yng Nghynllun Gwobr Dug Caeredin.

QUALIFICATIONS AND EXTERNAL EXAMINATIONS

Most pupils will sit GCSE exams but some pupils will sit the Entry Level Certificate exam. In addition to these the pupils have the opportunity to study for a variety of vocational qualifications.

CORE (COMPULSORY)

GCSE

- Welsh Language
- Welsh Literature
- English Language
- English Literature
- Mathematics
- Mathematics - Numeracy
- Double Science (Biology, Chemistry & Physics)

Welsh Baccalaureate Qualification

- Skills Challenge Certificate

Gwers gymnasteg
A gymnastics lesson

OPTIONAL

GCSE

- Art & Design
- Business Studies
- Design & Technology – Resistant Materials
- Design & Technology - Textiles
- Drama
- Food and Nutrition
- French
- Geography
- History
- Information & Communication Technology
- Music
- Physical Education
- Religious Studies

Disgyblion yn gweithio ar eu gwaith celf
Pupils working on their art work

BTEC / Vocational Qualifications

- Agriculture
- Creative Media Production
- Engineering
- SWEET

Entry Level Certificate

- English
- Mathematics
- Welsh Entry Pathways

Disgyblion TGAU Ffrangeg A Chelf ar daith i Paris
GCSE French & Art students on tour to Paris

CYMWYSTERAU AC ARHOLIADAU ALLANOL

Bydd mwyafrif helaeth y disgyblion yn sefyll arholiadau TGAU tra bydd rhai yn sefyll Tystysgrifau Lefel Mynediad. Yn ogystal, bydd cyfle i ddisgyblion astudio ar gyfer amrywiaeth o bynciau galwedigaethol.

CRAIDD (GORFODOL)

TGAU

- Cymraeg Iaith
- Cymraeg Llenyddiaeth
- Saesneg Iaith
- Llenyddiaeth Saesneg
- Mathemateg
- Mathemateg - Rhifedd
- Gwyddoniaeth Dwbl (Bioleg, Cemeg a Ffiseg)

Cymhwyster Bagloriaeth Cymru

- Tystysgrif her sgiliau

DEWISOL

TGAU

- Addysg Gorfforol
- Astudiaethau Crefyddol
- Busnes
- Bwyd a Maeth
- Celf a Dylunio
- Cerddoriaeth
- Daearyddiaeth
- Dylunio a Thechnoleg – Deunyddiau Gwrthiannol
- Dylunio a Thechnoleg - Tecstilau
- Drama
- Ffrangeg
- Hanes
- Technoleg Gwybodaeth (Cyfrifiaduron)

BTEC / Cymwysterau Galwedigaethol

- Amaethyddiaeth
- Astudiaethau Galwedigaethol
- Cyfryngau Creadigol
- Peirianeg

Tystysgrif Lefel Mynediad

- Cymraeg - Llwybrau Mynediad
- Mathemateg
- Saesneg

Ymweliad Cyngor yr Ysgol â Chaerdydd
The School Council's visit to Cardiff

Y Candelas yn diddanu'r ysgol
Candelas entertaining the school

MUSIC INSTRUMENT LESSONS

The school purchases the services of peripatetic music teachers (Gwasanaeth Ysgolion William Mathias Ltd) who offer a support service to the Music Department. The school will charge a fee towards the cost of instrumental lessons, details of which may be obtained from the school office. It is possible to assist pupils to prepare for a musical instrument examination according to the specialisation of the teacher but this service cannot be guaranteed annually.

HEALTH EDUCATION AND SEX EDUCATION

The Governing Body believes that sex education should be an integral and core part of each pupil's curriculum and the way in which it is presented encourages children to give proper consideration to moral issues and the value of family life.

The Science Department deals with the factual aspects of Health Education and Sex Education in Key Stages 3 and 4. During years 10 and 11 the Personal and Social Education programme is used for matters such as personal responsibility, social problems, abuse, sexual attitudes, forming relationships, issues such as STDs and family planning and drug / alcohol awareness. Experts in the field of health education are invited to the school to contribute to this programme.

If withdrawal from classes is deemed necessary parents should contact the school and will be advised of the need to provide sex education at home. Health and Sex Education Policies are available to all parents on request.

RELIGIOUS EDUCATION

Pupils study many aspects of different religions as a school subject, although the creeds of others are interpreted through Christian eyes during the lessons and school services. Religious Education is presented as part of Humanities in Key Stage 3 and through modular methods in Key Stage 4 as well as through the experiences presented by Personal and Social Education in Years 10 and 11.

HOMEWORK

The work and academic progress of each pupil is assessed regularly. Homework is an important aspect of this assessment and plays a major part in the pupils course of study. It includes writing, learning, investigating, reading and researching.

CAREERS PROGRAMME

The school through its Careers Programme helps pupils to develop the skills, the knowledge and the understanding they need to face a changeable world of work.

The Careers Programme mainly includes:

- support from 'Careers Wales' Advisors;
- open days/evenings and events at local colleges;
- visits to Employers;
- enterprise Workshops.

The Careers Advisor from 'Careers Wales' co-operates with the school to advise pupils on the best and most realistic choices available to them. Use is made of 'Careers Wales Online' (www.careerswales.com/en) to support pupils in their decision making.

The school has developed its relationship with employers and the local business community and has benefited from their contribution to the curriculum.

The aim of the Careers Programme is to broaden the horizons of pupils by informing them of career opportunities locally and beyond. Pupils are encouraged to aim high and reach their true potential.

Careers Wales Adviser: **Mrs Nia Parry** (nia.parry@gyrfacymru.com)

GWERSI OFFERYNNAU CERDDOROL

Mae'r ysgol yn prynu gwasanaeth athrawon cerdd peripatetig (Gwasanaeth Ysgolion William Mathias Cyf.) sy'n cynnig gwasanaeth ategol i'r Adran Gerdd. Bydd yr ysgol yn codi tâl tuag at gost gwersi offerynnol ac fe geir manylion drwy gysylltu â swyddfa'r ysgol. Yn unol ag arbenigedd yr athro/athrawes gellir cynorthwyo disgyblion i baratoi at arholiad offerynnol ond nid oes modd gwarantu'r gwasanaeth o flwyddyn i flwyddyn.

ADDYSG IECHYD AC ADDYSG RHYW

Cred y Corff Llywodraethu y dylai addysg rhyw fod yn rhan allweddol a chreiddiol o gwricwlwm pob disgybl ac mae'r modd y'i cyflwynir yn annog disgyblion i roi ystyriaeth i agweddau moesol a gwerth bywyd teuluol.

Yr Adran Wyddoniaeth sy'n addysgu agweddau ffeithiol Addysg Iechyd a Rhyw yn CA3 a CA4. Yn ystod blynyddoedd 10 a 11 defnyddir y rhaglen Addysg Bersonol a Chymdeithasol ar gyfer materion megis cyfrifoldeb personol, problemau cymdeithasol, cam-drin, agweddau at ryw, creu perthynas, materion megis clefydau a drosglwyddir yn rhywiol a chynllunio teulu ac addysg gyffuriau/alcohol. Gwahoddir arbenigwyr ym maes iechyd i'r ysgol i gyfrannu i'r rhaglen hon.

Os penderfynir bod angen tynnu plentyn o'r gwersi dylid cysylltu â'r ysgol ac fe geir cyngor gan yr ysgol ynglŷn â'r angen ar gyfer darparu Addysg Rhyw yn y cartref. Mae Polisi Addysg Iechyd ac Addysg Rhyw ar gael i rieni eu gweld os dymunir.

ADDYSG GREFYDDOL

Astudir sawl agwedd ar wahanol grefyddau fel pwnc ysgol, er mai drwy lygaid y Cristion y dehonglir credoau eraill a phroblemau'r byd yn y gwersi ac yn ystod Gwasanaethau'r Ysgol. Cyflwynir Addysg Grefyddol fel rhan o'r Dyniaethau yng Nghyfnod Allweddol 3 a thrwy ddull modiwlaid yng Nghyfnod Allweddol 4 yn ogystal â thrwy'r profiadau a geir trwy Addysg Bersonol a Chymdeithasol ym mlynnyddoedd 10 ac 11.

GWAITH CARTREF

Gwneir asesiadau cyson o waith a datblygiad academiaidd pob disgybl. Un agwedd bwysig o'r asesu yw'r gwaith cartref ac mae'n rhan hanfodol o raglen pob disgybl. Gall gynnwys amryfal weithgaredd megis gwaith ysgrifenedig, dysgu, ymholi, darllen ac ymchwilio.

RHAGLEN GYRFAOEDD

Drwy ein Rhaglen Gyrfaoedd mae'r ysgol yn helpu disgyblion i ddatblygu'r sgiliau, y wybodaeth a'r ddealltwriaeth y byddant eu hangen ar gyfer byd gwaith cyfnewidiol, ac ar gyfer rheoli eu gyrfa yn y dyfodol.

Mae'r Rhaglen Gyrfaoedd yn cynnwys:

- cefnogaeth gan gynghorwyr Gyrfa Cymru;
- diwrnodau blasu/nosweithiau agored a gweithgareddau yn y colegau lleol;
- ymweliadau â Chyflogwyr;
- gweithdai Mentegarwch.

Gweithia Cyngorydd Gyrfa o 'Gyrfa Cymru' mewn partneriaeth agos gyda'r ysgol i sicrhau fod disgyblion, wrth gynllunio eu gyrfa, yn gwneud dewisiadau gwybodus a realistig am eu camau nesaf a thu hwnt. Gwneir defnydd o 'Gyrfa Cymru ar lein' (www.careerswales.com/cy) i gefnogi disgyblion wrth iddynt wneud penderfyniadau.

Mae'r ysgol yn elwa hefyd o'i chysylltiadau gyda chyflogwyr a byd busnes lleol a'u cyfraniad i gwricwlwm yr ysgol.

Drwy'r Rhaglen Gyrfaoedd anelir at ehangu gorwelion disgyblion drwy godi ymwybyddiaeth am gyfleoedd yn lleol a thu hwnt, a chan annog disgyblion i gyrraedd eu potensial ac i anelu'n uchel.

Ymgynghorydd Gyrfaoedd Gyrfa Cymru:..... **Mrs Nia Parry** (nia.parry@gyrfacymru.com)

SPECIAL EDUCATIONAL NEEDS

The aim of the school is to provide a curriculum and activities which will stimulate and reinforce the pupils' motivation so that they achieve their full potential.

We believe that we can achieve this by keeping a high expectation of every pupil's performance, and by giving each pupil special attention. Every pupil is the responsibility of every teacher. Therefore support is arranged for pupils with special educational needs within the main-stream classes as well as the special provision for groups and individuals as the need arises. We do not label pupils by withdrawing them from their classes permanently, and we remember that the term special educational needs refers to a need to extend more able and talented pupils as well as assisting those who have difficulty with school work.

Number of pupils on School Special Educational Needs Register (September 2018) – 57.

The school has an enthusiastic and dedicated team of teaching assistants and learning coaches who assist pupils in lessons and provide catch-up clubs and help outside the classroom.

The provision is reinforced by the Gwynedd specialist team in Educational Psychology and Pupil Welfare.

Special Educational Needs co-ordinator:.....**Mrs Eurwen Jones**

Governor with responsibility for Special Educational Needs: **Mr Wyn Williams**

MORE ABLE AND TALENTED PUPILS

Every pupil has the need (and right) to be encouraged and assisted in reaching his / her full potential; this includes very gifted pupils who, for example:

- learn more rapidly than others;
- retain a great deal in their memory;
- can concentrate for long periods;
- set very high standards for themselves.

The school will seek, through the various subjects, to enable very bright pupils to realise their true potential and high expectations.

LOOKED AFTER CHILDREN

Mr Geraint Hughes, the Deputy Headmaster, is the member of staff designated as having responsibility for promoting the educational achievement of looked after children.

Pencampwyr Diwrnod Mabolgampau
Sports Day Champions

ANGHENION ADDYSGOL ARBENNIG

Amcan yr ysgol ydyw darparu cwricwlwm a gweithgareddau a fydd yn ysgogi a chryfhau cymhellant y disgyblion fel eu bod yn cyrraedd eu llawn botensial.

Credwn y gellir gweithredu hyn drwy gadw'n disgwyladau o berfformiad pob disgybl yn uchel, a thrwy roi sylw arbennig i bob unigolyn. Cyfrifoldeb pob un o'r athrawon ydy pob disgybl. Felly, trefnir cefnogaeth i ddisgyblion sydd angen cymorth o fewn dosbarthiadau prif ffrwd yn ogystal â darpariaeth arbennig i grwpiau neu unigolion fel y bo'r galw. Nid ydym yn labelu plant drwy eu tynnu allan o wersi'n barhaol, a chofiwn fod y term anghenion addysgol arbennig yn cyfeirio at yr angen am sylw ymestynnol i rai mwy abl a thalentog yn ogystal ag i'r rhai sydd yn cael anawsterau gyda gwaith ysgol.

Nifer y disgyblion ar y Gofrestr Anghenion Addysgol Arbennig (Medi 2018) - 57.

Mae gan yr ysgol dîm brwdfrydig ac ymroddgar o gymorthyddion dosbarth ac anogwyr dysgu sydd yn rhoi cymorth i ddisgyblion mewn gwersi ac yn darparu clybiau a chymorth i ddisgyblion y tu allan i'r ystafell ddosbarth.

Cefnogir y ddarpariaeth gan arbenigwyr Gwynedd ym maes Seicoleg Addysg a Lles disgyblion.

Cyd-gysylltydd Anghenion Addysgol Arbennig:**Mrs Eurwen Jones**
Llywodraethwr dynodedig dros Anghenion Addysgol Arbennig: **Mr Wyn Williams**

DISGYBLION MWY ABL A THALENTOG

Mae gan bob plentyn yr angen (a'r hawl) i'w feithrin a'i annog i gyrraedd ei botensial; mae hyn yn cynnwys plant galluog iawn sydd, er enghraifft:

- yn dysgu'n gyflymach nag eraill;
- yn cadw llawer iawn yn y cof;
- yn gallu canolbwyntio am gyfnodau maith;
- yn gosod safonau uchel iawn i'w hunain.

Bydd yr ysgol, drwy'r gwahanol bynciau, yn ceisio sicrhau'r cyfle i'r rhai galluog iawn gael gwireddu eu llawn botensial a'u disgwyladau uchel.

PLANT MEWN GOFAL

Yr aelod o'r staff sy'n benodol gyfrifol am hyrwyddo cyflawniad plant sydd mewn gofal yw Mr Geraint Hughes, y Dirprwy.

Enillwyr Gwobrau'r Ysgol -
am ragoriaeth mewn meysydd academiaidd, chwaraeon a dinasyddiaeth

*School Prize Winners -
for excellence in academic fields, sports and citizenship*

EXTRA CURRICULAR ACTIVITIES

In Ysgol Botwnnog pupils are offered a wide variety of extra-curricular activities such as:

- Sports - Gymnastics, Athletics, Tennis, Basketball, Netball, Football and Rugby (for boys and girls), Hockey, Cricket, Swimming, Golf, Badminton, 5 x 60 Sports and Activities;
- School Choirs and bands;
- Urdd – competitions, Eisteddfod, Visits to Glan Llyn;
- Competitions - Public Speaking, Writing Competitions, Cookery Competitions, Chess Tournament, Draughts Tournament;
- Clubs - Bookclub, Art Club, Gardening Club, Reading Club, Spelling Club, Maths Club, Rally Navigating Club;
- School Farm Enterprise Group;
- School's Rotary Interact Club;
- The School Council;
- Duke of Edinburgh Award;
- Trips and Visits – Theatre Visits, Sporting Event Trips, Foreign Trips, Educational Visits;
- School Shows, Concerts and Eisteddfod;
- Workshops in School – Lego Programming, Enterprise, Science;
- School Radio & Llanw Llŷn.

By taking advantage of the activities offered pupils are able to enrich their personal and social development.

THE LIBRARY AND RESOURCES CENTRE

The Library and the Resources Centre have been modernised and are well equipped with a supply of books, magazines and computers for the pupils' use. These facilities are popular and in constant use. They provide a very important role in the development of reading, writing and communication skills across the curriculum.

THE SCHOOL FARM

As befits this area the school has a small farm and garden. Pupils are involved in the Farm Enterprise Scheme. The Scheme is supervised by Mr Geraint O. Hughes, the Deputy Headmaster.

Ymweliad â safle archaeolegol Meillionydd
Visit to Meillionydd archaeological dig

Gweithdy Celf gyda'r Artist Therese Urbanska
Art Workshop with the Artist - Therese Urbanska

Diwrnod Agored Blwyddyn 6
Year 6 Open Day

GWEITHGAREDDAU ALLGYRSIOL

Yn Ysgol Botwnnog cynigir amrediad eang o glybiau, gweithgareddau a phrofiadau gwerthfawr i'r disgyblion megis:

- Chwaraeon - Gymnasteg, Athletau, Tennis, Pêl Fasged, Pêl-rwyd, Pêl-droed a Rygbi (i fechgyn a merched), Hoci, Criced, Nofio, Golff, Badminton, Gweithgareddau Chwaraeon 5 x 60;
- Corau a Bandiau Ysgol;
- Yr Urdd - cystadlaethau, Eisteddfod, Ymweld â Glan Llyn;
- Cystadlaethau - Siarad Cyhoeddus, Cystadlaethau Ysgrifennu, Cystadlaethau Coginio, Twrnament Gwyddbwyll a Drafftiau;
- Clybiau – Clwb Llyfrau, Clwb Celf, Clwb Garddio, Clwb Darllen, Clwb Sillafu, Clwb Maths, Clwb Cyd-yrru Ralio;
- Menter Fferm;
- Clwb Interact Rotari'r Ysgol;
- Cyngor yr Ysgol;
- Gwobr Dug Caeredin;
- Ymweliadau a Theithiau – Ymweliadau i Theatrau, Teithiau i Ddигwyddiadau Chwaraeon, Teithiau Tramor, Teithiau Addysgiadol;
- Sioeau, Cyngherddau ac Eisteddfod Ysgol;
- Gweithdai yn yr Ysgol – Rhaglennu Lego, Menter, Gwyddoniaeth;
- Radio Ysgol a Llanw Llŷn.

Trwy ymuno mewn gweithgareddau fel y rhai uchod mae pobl ifanc yn cyfoethogi eu haddysg bersonol a chymdeithasol.

Y LLYFRGELL A'R YSTAFELL ADNODDAU

Moderneiddiwyd y Llyfrgell a'r Ystafell Adnoddau gerllaw a bellach mae stoc helaeth o lyfrau, cylchgronau a chyfrifiaduron ar gyfer y disgyblion. Mae'n ganolfan addysg brysur a phoblogaidd. Mae cyfraniad y Ganolfan yn sylweddol yn y broses o ddatblygu sgiliau darllen, ysgrifennu a chyfathrebu ar draws y cwricwlwm.

FFERM YR YSGOL

Yn addas iawn mewn ardal fel Pen Llŷn mae'n naturiol bod diddordeb gan y nifer helaeth o'r disgyblion yn yr ardd a'r fferm. Gweithredir cynllun Menter Fferm gyda grŵp o ddisgyblion o dan oruchwyliaeth Mr Geraint Hughes.

Dysgu walio cerrig
Dry-stone walling training

Taith gerdded diwedd blwyddyn
End of year walk

Blwyddyn 11 ar y ffordd i'r Prom
Year 11 on the way to the Prom

FURTHER INFORMATION

COMPLAINTS PROCEDURE

The Local Education Authority, in accordance with the requirements of the National Assembly has established a procedure to consider complaints concerning the way schools' Governing Bodies and the Education Authorities act in relation to the school's curriculum and other related matters. This procedure is outlined in a document in Welsh and English which is available on the school website. A copy can be provided free of charge as required to any parent seeking to make a complaint under these arrangements. It is emphasised, however, that many complaints can be dealt with quickly and effectively by informal consideration based on discussions with the Headmaster or other staff in the school. This is the first reasonable step, and even in exceptional circumstances, the Governing Body would expect that this step would have been completed before presenting the complaint formally.

An appointment can be made to discuss any complaint with the Headmaster by contacting the school secretary.

CHARGING FOR EDUCATIONAL ACTIVITIES

The Governing Body has adopted a policy of charging pupils for :

- board and lodging costs on educational visits;
- activities outside school hours;
- external examinations which the school has not prepared the pupil for during the school year;
- examinations when the pupil fails to complete the requirements or fails to attend the examination without a proper reason;
- intentional damage of school property or for losing school property;
- instrumental lessons.

A voluntary contribution is requested from parents when it is not possible to charge for an activity but no pupils will be excluded from taking part when their parents cannot contribute. It is possible that some activities will not be held without sufficient voluntary contributions. Further details are available at the school along with information about the provision for pupils who are unable to make a voluntary contribution.

THE PARENTS AND FRIENDS' ASSOCIATION

The Parents and Friends' Association is very active in supporting the school and every parent or guardian is a full member of the Association. All parents will be notified of meetings and a warm welcome is extended to all to attend. As well as arranging social events, the Association arranges activities to generate income for the School Fund. The Association was responsible for purchasing lockers for the pupils, curtains for the Hall, extra computer equipment, has contributed towards the mini bus, a harp and extra books and equipment for various departments.

Remember, we need your support! The School and your children will appreciate your willing assistance.

Chairman of the Association:..... **Mrs Glesni Owen**
Secretary:..... **Mrs Carys Hughes Evans**
Treasurer: **Mrs Nerys Williams**

Parents are also represented on the Governing Body of the School and have the right to call a meeting of the Body.

HOW TO GET MORE INFORMATION

Statements and policies made by the Governing Body and the Local Education Authority are available at the School together with further information about syllabuses and the curriculum.

Please contact the school office beforehand if you wish to arrange a visit.

You could also visit the school website which is updated regularly: **www.ysgolbotwnnog.org**

GWYBODAETH YCHWANEGOL

TREFN GWYNO

Mae'r Awdurdod Addysg Leol, yn unol â gofynion y Cynulliad Cenedlaethol, wedi sefydlu trefn i ystyried cwynion am y modd y mae Cyrff Llywodraethu'r ysgolion a'r Awdurdod Addysg yn gweithredu mewn perthynas â chwricwlwm ysgol a materion eraill cysylltiedig. Mae'r drefn hon wedi ei hamlinellu mewn dogfen bwrpasol yn y Gymraeg a'r Saesneg sydd ar gael ar wefan yr ysgol. Gellir darparu copi'n rhad ac am ddim, yn ôl y gofyn, i unrhyw rieni sy'n dymuno gwneud cwyn dan y trefniadau hyn. Pwysleisir, fodd bynnag, y gellir ymdrin â llawer o gwynion yn gyflym ac yn effeithiol drwy ystyriaeth anffurfiol yn seiliedig ar drafodaethau gyda'r Prifathro neu staff eraill yr ysgol. Hwn yw'r cam rhesymol cyntaf, a hyd yn oed pan fo'r amgylchiadau'n rhai eithriadol, bydd y Corff Llywodraethu'n disgwyl bod y cam yma wedi ei gyflawni cyn cyflwyno'r gŵyn yn ffurfiol.

Dylid cysylltu ag ysgrifenyddes yr ysgol i wneud apwyntiad i drafod unrhyw gŵyn gyda'r Prifathro.

CODI TÂL AM WEITHGAREDDAU ADDYSGOL

Mae'r Corff Llywodraethol wedi mabwysiadu polisi o godi tâl ar ddisgyblion am:

- gostau llety a bwyd ar ymweliadau addysgol;
- weithgareddau y tu allan i oriau ysgol;
- arholiadau allanol pan nad yw'r ysgol wedi paratoi'r disgyblion ar eu cyfer yn ystod y flwyddyn honno;
- arholiadau pan fo disgybl yn methu â chyflawni'r gofynion neu fynychu'r arholiad heb reswm digonol;
- ddifrod i eiddo'r ysgol neu am golli eiddo'r ysgol;
- gwersi offerynnol.

Gofynnir am **gyfraniad gwirfoddol** gan rieni pan na ellir codi tâl am weithgareddau ond sicrhair na waherddir disgyblion rhag cymryd rhan pan na all eu rhieni gyfrannu. Mae'n bosibl na fydd modd cynnal rhai gweithgareddau heb gefnogaeth wirfoddol deilwng. Ceir manylion pellach yn yr ysgol ynghyd â gwybodaeth am ddarpariaeth ar gyfer disgyblion nad ydynt yn gallu gwneud cyfraniad gwirfoddol.

CYMDEITHAS RIENI A CHYFEILLION YR YSGOL

Mae gan yr ysgol Gymdeithas Rieni a Chyfeillion gweithgar ac mae bob rhiant a gwarcheidwad yn aelod llawn o'r Gymdeithas. Byddwn yn hysbysu'r holl rieni pan fo cyfarfod ac mae croeso cynnes i unrhyw un fynychu. Yn ogystal â threfnu nosweithiau cymdeithasol, bydd y Gymdeithas yn trefnu gweithgareddau i godi arian i Gronfa'r Ysgol. Bu'r Gymdeithas yn gyfrifol am brynu loceri i'r plant, llenni i'r Neuadd, offer cyfrifiadurol ychwanegol, cyfraniad tuag at fws mini'r Ysgol, telyn i'r Ysgol, llyfrau ac offer ychwanegol ar gyfer adrannau'r Ysgol.

Cofiwch 'rydym yn dibynnu ar eich cefnogaeth chi! Bydd yr ysgol a'ch plant yn gwerthfawrogi eich cymorth parod.

Cadeirydd y Gymdeithas:..... **Mrs Glesni Owen**

Ysgrifennydd:..... **Mrs Carys Hughes Evans**

Trysorydd:..... **Mrs Nerys Williams**

Mae gan y Rhieni gynrychiolaeth hefyd ar y Corff Llywodraethol ac mae ganddynt yr hawl i alw cyfarfod o'r Corff.

SUT I GAEL RHAGOR O WYBODAETH

Mae datganiadau a pholisïau'r Llywodraethwyr a'r Awdurdod Addysg Lleol ar gael yn yr ysgol ynghyd â gwybodaeth bellach am gynlluniau gwaith cwricwlwm yr ysgol.

Gallwch gysylltu â swyddfa'r ysgol os ydych yn dymuno trefnu ymweliad.

Mae rhagor o wybodaeth ar gael ar wefan yr ysgol sy'n cael ei diweddarau yn rheolaidd: www.ysgolbotwnnog.org

SUMMARY OF SCHOOL'S STRATEGIC EQUALITY POLICY

‘EVERY CHILD COUNTS, EVERY DAY COUNTS’

At Ysgol Botwnnog we have been reviewing two aspects of school life and developing and improving our policies.

1. ATTENDANCE

Regular attendance (96%) is considered very important and without it all our efforts to provide high quality education would be futile. If a pupil is not present at school he / she cannot learn or reach their true potential. Children who are not in school are missing education, social opportunities and experiences essential to develop life skills. Eventually, research has proven that this will lead to poorer results in the examinations. Our attendance policy states that we cannot authorize term time holidays for any pupil in Year 10 or 11, and only for 5 days, when in receipt of a written application letter in advance, in years 7, 8 and 9. Otherwise the absence will be recorded as unauthorised on your child’s report. All pupils have a target of 96% attendance over their 5 years at school. If attendance during this period falls only to 90% this is equivalent to missing half a year’s lessons over the 5 years! When your child is ill they should be kept at home, but only for the minimum time required to recover, otherwise they should be sent to school. Remember that the County Council have both a duty and responsibility to monitor your child’s attendance and to act accordingly if it is deteriorating.

2. EQUALITY

The right of each pupil to the best education without prejudice is core to our belief and at Ysgol Botwnnog we oppose all kinds of prejudice and differentiation and recognise that everyone has differing needs and aspirations.

At Ysgol Botwnnog we respect individuals whatever their:-

- Ethnic background
- Sex
- Age
- Marital Status
- Sexual Orientation
- Disability
- Religion (or atheism)
- Language
- Nationality
- Dependants

Our aims are to:-

- Create an ethos of safety and appreciation
- Create a feeling of self-respect
- Set high expectations of students and parents
- Give due consideration to learning needs
- Recognize clear strategies in response to incidents of differentiation
- Challenge stereotypes and prejudiced behaviour
- Promote positive images
- Reduce bullying year on year

This is true of the Governing Body, Senior Management Team, all staff, visitors and contractors working at the school.

A full copy of our policies on Attendance and Equality are available on the website, www.botwnnog.org or contact the Deputy Headmaster, Mr G.O. Hughes, for further information.

CRYNODEB O BOLISI CYDRADDOLDEB STRATEGOL YR YSGOL

Mae Ysgol Botwnnog yn edrych yn ofalus ar ddwy agwedd o fywyd yr ysgol a sut y gallwn ei ddatblygu a'i wella ymhellach.

1. PRESENOLDEB

Heb bresenoldeb da (96%) ofer yw ein holl ymdrechion i baratoi addysg o safon uchel i'ch plentyn. Os nad yw disgybl yn bresennol yn yr ysgol ni all gyrraedd ei lawn botensial. Mae ymchwil yn dangos fod plant nad ydynt yn yr ysgol yn colli addysg, cyfleoedd cymdeithasol a phrofiadau hanfodol i ddatblygu eu sgiliau. Mae hyn yn arwain yn y pen draw at berfformiad is yn yr arholiadau. Mae'n bolisi presenoldeb yn nodi na allwn awdurdodi unrhyw wyliau yn ystod y tymor ysgol ym mlynnyddoedd 10 ac 11 a dim ond am 5 diwrnod, os derbynnir cais ysgrifenedig ymlaen llaw, ym mlynnyddoedd 7, 8 a 9. Fel arall mae'n cael ei gofnodi fel absenoldeb heb awdurdod ar gofnod eich plentyn. Mae i bawb darged o 96% presenoldeb dros y 5 mlynedd maent yn Ysgol Botwnnog. Mae presenoldeb o 90% yn y cyfnod yma gyfystyr â cholli hanner blwyddyn o wersi dros 5 mlynedd! Pan fydd eich plentyn yn sâl cadwch ef/hi adref am y lleiafswm o amser sy'n rhaid, fel arall gyrrwch ef/hi i'r ysgol. Cofiwch fod y Cyngor Sir yn monitro presenoldeb eich plentyn ac efo'r cyfrifoldeb a'r hawl i weithredu os yw'n dirywio.

2. CYDRADDOLDEB

Mae hawliau pob plentyn i addysg heb ragfarn o unrhyw fath yn sylfaenol i Ysgol Botwnnog. Mae Ysgol Botwnnog yn gwrthwynebu pob math o ragfarn a gwahaniaethu ac yn cydnabod fod gan bawb anghenion a thueddiadau gwahanol.

Yn Ysgol Botwnnog byddwn yn parchu unigolion beth bynnag fo eu:

- Tarddiad ethnig
- Rhyw
- Oedran
- Statws priodasol
- Tueddiadau rhywiol
- Anabledd
- Crefydd (neu anffyddiaeth)
- Iaith
- Cenedl
- Dibynnyddion

Ein nod yw:-

- Creu ethos o ddiogelwch a gwerthfawrogiad
- Creu ymdeimlad o hunan barch
- Gosod disgwyliadau uchel ar ddisgyblion a'u rhieni
- Rhoi ystyriaeth addas i anghenion dysgu
- Adnabod gweithdrefnau eglur ar gyfer ymateb i ddigwyddiad gwahaniaethol
- Herio ymddygiad rhagfarnllyd a stereoteipiau
- Hyrwyddo delweddau positif
- Lleihau digwyddiadau bwlio flwyddyn ar flwyddyn

Mae hyn yn wir am y Corff Llywodraethol, Uwch Dîm Rheoli, Staff, Ymwelwyr a Chontractwyr yn gweithio yn yr ysgol.

Mae copi llawn o'r Polisiâu Presenoldeb a Chydraddoldeb ar wefan yr ysgol www.botwnnog.org neu cysylltwch â'r Dirprwy, Mr G.O. Hughes os am wybodaeth bellach.

DYDDIADAU TYMHORAU A GWYLIAU YSGOL (2019/2020)

HYDREF 2019

Dechrau: Dydd Llun, 2 Medi*
 Hanner Tymor: Dydd Llun, 28 Hydref - Ddydd Gwener, 1 Tachwedd
 Gorffen: Dydd Gwener, 20 Rhagfyr

GWANWYN 2020

Dechrau: Dydd Llun, 6 Ionawr
 Hanner Tymor: Dydd Llun, 17 Chwefror - Ddydd Gwener, 21 Chwefror
 Gorffen: Dydd Gwener, 3 Ebrill

HAF 2020

Dechrau: Dydd Llun, 20 Ebrill
 Calan Mai (Gŵyl banc): Dydd Llun, 4 Mai
 Hanner Tymor: Dydd Llun, 25 Mai - Ddydd Gwener, 29 Mai
 Gorffen: Dydd Llun, 20 Gorffennaf*

* Diwrnodau Hyfforddiant -

Bydd yr ysgol yn ail-agor **Ddydd Llun, 2 Medi, 2019** i athrawon, a **Dydd Mercher, 4 Medi** i ddisgyblion (i'w gadarnhau).

Bydd yr ysgol yn gorffen i ddisgyblion ar **Ddydd Gwener, 17 Gorffennaf**.

Bydd yr ysgol ar gau am 2 diwrnod arall yn ystod y flwyddyn (i'w cadarnhau).

TERM DATES / HOLIDAYS (2019/2020)

AUTUMN TERM 2019

Starts: Monday, 2 September*
Half Term: Monday, 28 October - Friday, 1 November
Ends: Friday, 20 December

SPRING TERM 2020

Starts: Monday, 6 January
Half Term: Monday, 17 February - Friday, 21 February
Ends: Friday, 3 April

SUMMER TERM 2020

Starts: Monday, 20 April
May Day: Monday, 4 May
Half Term: Monday, 25 May - Friday, 29 May
Ends: Monday, 20 July*

* Training Days -

Schools will re-open for **teachers on Monday, 2 September, 2019** and for **pupils on Wednesday, 4 September**

School ends for pupils on **Friday, 17 July**.

The school will be closed to pupils on 2 other days (to be confirmed).

ATODIAD 1 – PWY 'DI PWY APPENDIX 1 – WHO'S WHO

ATHRAWON / TEACHERS

Prifathro	Mr Dylan Minnice	<i>Headmaster</i>
Dirprwy Brifathro	Mr Geraint O. Hughes	<i>Deputy Headmaster</i>
Dylunio a Thechnoleg / TGCH / Bagloriaeth Cymru	Mr Dion Bee	<i>Design & Technology / ICT/ Welsh Bacallaureate</i>
Gwyddoniaeth / Mathemateg	Mr Cai Boardman	<i>Science / Mathematics</i>
Ffrangeg / Cymraeg	Mrs Menna Bowen	<i>French / Welsh</i>
Gwyddoniaeth	Miss Fiona Bridle	<i>Science</i>
Cerddoriaeth / TGCH	Mr Eurig Davies	<i>Music / ICT</i>
Gwyddoniaeth / Mathemateg	Dr Katie Davies	<i>Science / Mathematics</i>
Pennaeth Y Gymraeg	Miss Awen Griffith	<i>Head of Welsh</i>
Saesneg / Hanes	Mrs Caryl Aubrey Griffiths	<i>English / History</i>
Astudiaethau Crefyddol / AbaCh	Mr Gwenda Healy	<i>Religious Studies / PSE</i>
Addysg Gorfforol / Iaith / Bagloriaeth Cymru	Mr Gareth Hodgson	<i>Physical Education / Language / Welsh Bacallaureate</i>
Pennaeth Gyfadran Dylunio a Thechnoleg a Mynegiannol	Mr Cemlyn Howel	<i>Head of Design & Technology and Expressive Arts Faculty</i>
Hanes	Mrs Gwenllian Hughes-Jones	<i>History</i>
Celf / Bagloriaeth Cymru	Mrs Elin Huws Evans	<i>Art / Welsh Bacallaureate</i>
Cymraeg / Saesneg	Miss Marek Huws	<i>Welsh / English</i>
Iaith / Cyd-gysylltydd Anghenion Addysgol Arbennig	Mrs Eurwen Jones	<i>Language / Special Educational Needs Coordinator</i>
Cymraeg / Addysg Gorfforol	Miss Ffion Jones	<i>Welsh / Physical Education</i>
Mathemateg	Mr Gwyn Meirion Jones	<i>Mathematics</i>
Daearyddiaeth / TGCH / Pennaeth Dyniaethau	Mr Irfon Morris Jones	<i>Geography / ICT/ Head of Humanities</i>
Pennaeth Addysg Gorfforol / Lles y Merched	Mrs Alaw Jones Japheth	<i>Head of Physical Education / Girls' Welfare</i>
Dylunio a Thechnoleg – Tecstilau a Bwyd	Mrs Eirian Jones Muse	<i>Design & Technology – Textiles & Food</i>
Pennaeth Saesneg / Drama	Mrs Melissa Minnice	<i>Head of English / Drama</i>
Pennaeth Mathemateg	Miss Bethan Priestley	<i>Head of Mathematics</i>
Mathemateg / Gwyddoniaeth	Mr Elgan Rowlands	<i>Mathematics / Science</i>
Ffrangeg / Cyd-gysylltydd Ieithoedd Tramor Modern	Mrs Marian Sautin	<i>French / Modern Foreign Language Coordinator</i>
Pennaeth y Gyfadran Gwyddoniaeth	Miss Eleri Pierce Williams	<i>Head of Science Faculty</i>
Mathemateg / Busnes	Mr Geraint Williams	<i>Mathematics / Business</i>
Mathemateg / Busnes	Miss Lowri Williams	<i>Mathematics / Business</i>
Saesneg / TGCH	Mr Owen Llywelyn Williams	<i>English / ICT</i>
Gwyddoniaeth / Mathemateg	Mr Tomos Williams	<i>Science / Mathematics</i>

Cymorthyddion Dysgu / Learning Support

Mrs Martha Ellis Hughes
Mrs Susan Jones

Mrs Delyth Hughes
Mrs Glenys Thomas
Ms Manon Wyn Williams

Miss Sian Eirian Jones
Miss Dawn Williams

Anogwyr Dysgu / Learning Coaches

Mrs Carol Pilling

Mrs Ann James

Cymorthyddion Cynhwysiad / Inclusion Support

Mr Dafydd Owen

Staff Ategol / Support Staff

Technegydd Labordy a Thechnoleg
Gofalwr
Technegydd Llyfrgell a Chyfrifiaduron
Swyddog Gweinyddol yr Ysgol
Ysgrifenyddes yr Ysgol

Mrs Helen Mary Evans
Mr Arfon Jones
Mrs Grace Roberts
Mrs Manon Llywelyn Williams
Mrs Nerys Wyn Williams

Laboratory & Technology Technician
Caretaker
Library & Computer Technician
School's Administration Officer
School Secretary

Staff y Gegin / Kitchen Staff

Ms Catherine Hall
Mrs Lona Roberts

Prif Gogyddes
Dirprwy
Miss Delyth Jones *Head Cook*
Mrs Siân Roberts *Deputy*
Mrs Glenys Hardy
Mrs Meira Roberts

Miss Wendy Hughes
Miss Nia Roberts

Staff Glanhau / Cleaning Staff

Mrs Mari Davies
Mrs Meira Roberts

Prif Glanhawraig
Mrs Linda Hughes *Head Cleaner*
Miss Wendy Hughes
Miss Nia Roberts

Mrs Gwyneth Manion
Mrs Ellen Thomas

Goruchwylwyr Amser Cinio / Dinner Time Supervisors

Mr Arfon Jones

Mrs Heulwen Jones

ATODIAD 2 – ASESIADAU DIWEDD CYFNOD ALLWEDDOL 3 APPENDIX 2 – END OF KEY STAGE 3 ASSESSMENTS

Crynodeb o ganlyniadau Aseidiadau Cwricwlwm Cenedlaethol disgyblion yn yr ysgol (2018) ac yn genedlaethol (2017) ar ddiwedd Cyfnod Allweddol 3 fel canran o'r rhai oedd yn gymwys i'w hasesu.

Summary of National Curriculum Assessment results of pupils in the school (2018) and nationally (2017) at the end of Key Stage 3 as a percentage of those eligible for assessment.

		N	D	NCO1	NCO2	NCO3	1	2	3	4	5	6	7	8	EP	5+
Saesneg <i>English</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.3	20.9	57.1	16.5	2.2	0.0	96.7
	Cymru Wales	0.2	0.3	0.1	0.1	0.2	0.4	0.6	1.8	6.0	31.8	38.0	19.0	1.6	0.1	90.5
Llafaredd <i>Oracy</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	15.4	60.4	19.8	3.3	0.0	98.9
	Cymru Wales	0.2	0.3	0.1	0.1	0.2	0.4	0.6	1.7	6.9	31.0	37.3	19.1	2.2	0.1	89.6
Darllen <i>Reading</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.3	25.3	61.5	8.8	1.1	0.0	96.7
	Cymru Wales	0.2	0.3	0.1	0.1	0.2	0.4	0.7	1.9	7.4	31.6	37.5	18.0	1.7	0.1	88.9
Ysgrifennu <i>Writing</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	9.9	24.2	45.1	17.6	2.2	0.0	89.0
	Cymru Wales	0.2	0.3	0.1	0.1	0.2	0.4	0.7	2.3	11.3	33.8	34.0	15.3	1.4	0.1	84.5

Cymraeg <i>laith Gyntaf</i> Welsh <i>First Language</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.2	27.0	50.6	20.2	0.0	0.0	97.8
	Cymru Wales	0.1	0.1	0.0	0.0	0.0	0.0	0.2	0.7	5.4	30.6	43.2	18.0	1.7	0.1	93.5
Llafaredd <i>Oracy</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	15.7	59.6	22.5	1.1	0.0	98.9
	Cymru Wales	0.2	0.1	0.0	0.0	0.0	0.0	0.2	0.6	5.1	28.4	44.0	19.3	2.0	0.1	93.8
Darllen <i>Reading</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.4	28.1	52.8	15.7	0.0	0.0	96.6
	Cymru Wales	0.1	0.1	0.0	0.0	0.0	0.0	0.2	0.9	6.6	30.3	42.0	18.2	1.7	0.1	92.2
Ysgrifennu <i>Writing</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	3.4	28.1	48.3	20.2	0.0	0.0	96.6
	Cymru Wales	0.1	0.1	0.0	0.0	0.0	0.0	0.2	1.2	10.2	37.1	37.2	12.4	1.5	0.1	88.2

Mathemateg <i>Mathematics</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.2	27.5	38.5	31.9	0.0	0.0	97.8
	Cymru Wales	0.2	0.2	0.1	0.1	0.1	0.4	0.6	1.9	5.6	25.4	34.7	26.8	3.9	0.1	90.8

Gwyddoniaeth <i>Science</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	22.0	46.2	30.8	0.0	0.0	98.9
	Cymru Wales	0.3	0.3	0.1	0.1	0.1	0.4	0.4	1.0	3.9	28.0	39.1	25.0	1.4	0.1	93.5

Dangosydd Pynciau Craidd* <i>Core Subject Indicator*</i>	Ysgol School	97.8%
	Cymru Wales	87.4%

		N	D	NC01	NC02	NC03	1	2	3	4	5	6	7	8	EP	5+
Cymraeg Ail iaith <i>Welsh Second Language</i>	Ysgol School	0.0	50.0	0.0	0.0	0.0	0.0	50.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0
	<i>Cymru Wales</i>	1.2	1.4	0.2	0.1	0.1	0.6	0.7	2.8	9.1	35.4	33.1	14.5	0.8	0.1	83.8
iaith Tramor Modern <i>Modern Foreign Language</i>	Ysgol School	0.0	4.4	0.0	0.0	0.0	0.0	0.0	0.0	0.0	34.1	24.2	34.1	2.2	1.1	95.6
	<i>Cymru Wales</i>	1.1	1.8	0.2	0.1	0.1	0.5	0.6	2.0	7.1	31.3	36.6	18.0	0.7	0.1	86.7
Dylunio a Thechnoleg <i>Design & Technology</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.2	28.6	45.1	24.2	0.0	0.0	97.8
	<i>Cymru Wales</i>	0.5	0.3	0.1	0.1	0.1	0.3	0.4	0.9	4.0	30.8	43.2	18.5	0.8	0.0	93.3
TGCH <i>ICT</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	13.2	52.7	34.1	0.0	0.0	100.0
	<i>Cymru Wales</i>	0.5	0.3	0.1	0.1	0.1	0.3	0.4	0.9	3.5	27.2	43.9	22.1	0.7	0.0	93.9
Hanes <i>History</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	2.2	14.3	47.3	36.3	0.0	0.0	97.8
	<i>Cymru Wales</i>	0.6	0.3	0.1	0.1	0.1	0.3	0.5	1.0	5.0	28.9	38.9	22.0	2.0	0.1	91.9
Daearyddiaeth <i>Geography</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	22.0	37.4	39.6	0.0	0.0	98.9
	<i>Cymru Wales</i>	0.6	0.3	0.1	0.1	0.1	0.3	0.5	1.0	5.0	29.6	38.3	21.6	2.3	0.2	92.0
Celf a Dylunio <i>Art & Design</i>	Ysgol School	0.0	2.2	0.0	0.0	0.0	0.0	0.0	0.0	0.0	8.8	53.8	33.0	2.2	0.0	97.8
	<i>Cymru Wales</i>	0.5	0.3	0.1	0.1	0.1	0.2	0.4	0.8	3.8	31.3	39.4	20.5	2.4	0.1	93.6
Cerddoriaeth <i>Music</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	1.1	25.3	61.5	11.0	1.1	0.0	98.9
	<i>Cymru Wales</i>	0.7	0.4	0.1	0.1	0.2	0.5	0.3	0.6	3.9	35.7	41.5	13.9	1.9	0.3	93.3
Addysg Gorfforol <i>Physical Education</i>	Ysgol School	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	0.0	31.9	37.4	27.5	3.3	0.0	100.0
	<i>Cymru Wales</i>	0.6	0.4	0.1	0.1	0.1	0.3	0.3	0.7	4.2	35.7	39.6	16.1	1.9	0.1	93.3

Nodiadau / Notes

N	Ni ddyfarnwyd lefel am resymau heblaw datgymhwysu	<i>Not awarded a level for reasons other than disapplication</i>
D	Wedi'u heithrio neu datgymhwysu o dan Adran 113 i 116 o Ddeddf Addysg 2002	<i>Disapplied under Sections 113 to 116 of the Education Act 2002</i>
NC01	Deilliant 1 Cwricwlwm Cenedlaethol	<i>National Curriculum Outcome 1</i>
NC02	Deilliant 2 Cwricwlwm Cenedlaethol	<i>National Curriculum Outcome 2</i>
NC03	Deilliant 3 Cwricwlwm Cenedlaethol	<i>National Curriculum Outcome 3</i>
EP	Perfformiad Eithriadol	<i>Exceptional Performance</i>
1 – 8	Lefel y Cwricwlwm Cenedlaethol	<i>National Curriculum Level</i>
5+	% sy'n cyrraedd y lefel ddisgwyliedig (L5+)	<i>% achieving the expected level (L5+)</i>
-	Dim yn union yn ddim	<i>Not exactly zero</i>
*	Y ganran o ddisgyblion sy'n cyrraedd o leiaf Lefel 5 mewn naill ai Cymraeg (iaith gyntaf) neu Saesneg, Mathemateg a Gwyddoniaeth mewn cyfuniad.	<i>Percentage of pupils achieving Level 5 or above in English or Welsh (first language), Mathematics and Science in combination</i>

Sylwer: mae'n bosibl i gyfanswm y rhifau beidio bod yn 100% o achos talgrynnu.

Please note that because of rounding, figures may not always add up to 100%.

ATODIAD 3 - CRYNODEB O GYRAEDDIADAU YSGOL 2018 – PRIF DDANGOSYDDION APPENDIX 3 - SUMMARY OF SCHOOL PERFORMANCE 2018 – MAIN INDICATORS

Nifer y disgyblion 15 oed a oedd ar y gofrestr yn Ionawr 2018 : Number of pupils aged 15 who were on roll in January 2018 :		64					
Canran y disgyblion 15 oed a:	Gofrestrodd am o leiaf un cymhwyster	Enillodd drothwy Lefel 1	Enillodd drothwy Lefel 2	Enillodd drothwy Lefel 2 +	Enillodd 5 neu fwy A*/A	Sgôr bwyntiau 9 wedi'i chapio	Sgôr bwyntiau 8 wedi'i chapio
Percentage of pupils aged 15 who:	Entered at least one qualification	Achieved the Level 1 threshold (1)	Achieved the Level 2 threshold (2)	Achieved Level 2+ threshold (3)	Achieved 5 or more A*/A (4)	Capped 9 average points score (5)	Capped 8 points score (6)
Ysgol / School 2017/18	100%	100%	86%	72%	28%	400	362
AALL / LA Area 2017/18	99%	96%	69%	55%	19%	361	329
Cymru / Wales 2017/18	99%	94%	67%	55%	18%	350	320
Ysgol / School 2016/17/18	100%	20%	...	352
Ysgol / School 2015/16/17	100%	17%	...	350

Nifer y bechgyn 15 oed a oedd ar y gofrestr yn Ionawr 2018 : Number of boys aged 15 who were on roll in January 2018:		33					
Canran y bechgyn 15 oed / Percentage of boys aged 15							
Ysgol / School 2017/18	100%	100%	82%	70%	21%	388	352
AALL / LA Area 2017/18	98%	94%	64%	50%	15%	346	315
Cymru / Wales 2017/18	99%	92%	61%	50%	14%	336	307
Ysgol / School 2016/17/18	100%	13%	...	335
Ysgol / School 2015/16/17	100%	10%	...	326

Nifer y merched 15 oed a oedd ar y gofrestr yn Ionawr 2018: Number of girls aged 15 who were on roll in January 2018:		31					
Canran y merched 15 oed / Percentage of girls aged 15							
Ysgol / School 2017/18	100%	100%	90%	74%	35%	412	372
AALL / LA Area 2017/18	99%	97%	76%	59%	24%	377	344
Cymru / Wales 2017/18	99%	95%	73%	61%	22%	365	334
Ysgol / School 2016/17/18	100%	28%	244	369
Ysgol / School 2015/16/17	100%	25%	115	373

NODIADAU / NOTES

(1)	5 neu fwy o gymwysterau TGAU A*-G neu gywerth	5 or more GCSE A*-G qualifications or equivalents
(2)	5 neu fwy o gymwysterau TGAU A*-C neu gywerth	5 or more GCSE A*-C qualifications or equivalents
(3)	5 neu fwy o gymwysterau TGAU A*-C neu gywerth yn cynnwys TGAU Mathemateg a TGAU Cymraeg neu Saesneg	5 or more GCSE A*-C qualifications or equivalents including GCSE Mathematics and GCSE Welsh or English
(4)	5 neu fwy o gymwysterau TGAU A*/A neu gywerth	5 or more GCSE A*/A qualifications or equivalents
(5)	Cyfanswm pwyntiau iaith gorau, mathemateg, rhifedd, gwyddoniaeth dwbl a 4 pwnc gorau arall	Total points score of best language, maths, numeracy, double science and 4 other best subjects
(6)	Cyfanswm pwyntiau 8 cymhwyster gorau pob disgybl	Total points of 8 best qualifications for each pupil

Gellir cael gwybodaeth bellach am werth cymhwysterau ar wefan QiW

Further Information about the value of qualifications is available on the QiW website

CRYNODEB O GYRAEDDIADAU – PYNCIAU CRAIDD

SUMMARY OF PERFORMANCE – CORE SUBJECTS

Nifer y disgyblion 15 oed a oedd ar y gofrestr yn Ionawr 2018 : **64**
 Number of pupils aged 15 who were on roll in January 2018 :

	Canran y disgyblion 15 oed a enillodd A*-C mewn : Percentage of pupils aged 15 who achieved an A*-C Grade in:							
	Iaith				Language			
	Saesneg/ Cymraeg (3)	Saesneg (3)	Cymraeg (2/3)	Gwydd	Maths	Maths - Rhifedd	Gorau o faths	DPC
	English (3)	Welsh (2/3)	Science	Maths	Maths - Numeracy	Best of maths	CSI	
Ysgol / School 2017/18	86	64	81	88	73	72	77	72
AALL / LA Area 2017/18	69	52	70	67	56	59	62	53
Cymru / Wales 2017/18	65	63	74	63	59	58	64	53
Ysgol / School 2016/17/18	83	70	79	87	67
Ysgol / School 2015/16/17	83	72	78	89	62

Nifer y bechgyn 15 oed a oedd ar y gofrestr yn Ionawr 2018 : **33**
 Number of boys aged 15 who were on roll in January 2018 :

	Canran y bechgyn 15 oed / Percentage of boys aged 15:							
Ysgol / School 2017/18	76	52	69	85	76	70	79	70
AALL / LA Area 2017/18	59	41	60	64	54	59	62	49
Cymru / Wales 2017/18	56	54	65	60	57	58	62	48
Ysgol / School 2016/17/18	74	57	72	82	59
Ysgol / School 2015/16/17	73	56	75	86	52

Nifer y merched 15 oed a oedd ar y gofrestr yn Ionawr 2018 : **31**
 Number of girls aged 15 who were on roll in January 2018 :

	Canran y merched 15 oed / Percentage of girls aged 15:							
Ysgol / School 2017/18	97	77	94	90	71	74	74	74
AALL / LA Area 2017/18	80	63	81	69	57	59	61	57
Cymru / Wales 2017/18	74	72	83	66	61	58	65	58
Ysgol / School 2016/17/18	93	83	88	92	76
Ysgol / School 2015/16/17	93	88	82	93	72

NODIADAU / NOTES

- I gael manylion ar gymhwysterau sydd wedi'u cymeradwyo, sgôr pwyntiau a chyfraniad at y throthwy, gweler gwefan Cymwysterau Cymru / For details on approved qualifications, point scores and contribution to thresholds, please see the Qualifications website (QiW) <http://www.qiw.wales/>
 - Nodwch mai enwadur y dangosydd yma yw'r disgyblion yn blwyddyn 11 a geisiodd arholiad Cymraeg Iaith Gyntaf, yn hytrach na chyfanswm yr holl ddisgyblion yn blwyddyn 11.
Note that the denominator for this indicator is the number pupils in Year 11 who entered Welsh First Language, rather than the total number of pupils in Year 11
 - Yn 2018 nid yw Llenyddiaeth Cymraeg a Saesneg yn cyfri yn y Dangosydd Cymraeg, Saesneg na'r Dangosydd Pynciau Craidd. (h.y. 5 TGAU A*-C yn cynnwys iaith a Mathemateg)
In 2018, Welsh and English Literature to not count towards the Welsh and English results nor towards the Core Subject Indicator (i.e. 5 GCSE A-C including Language and Maths)*
- .. Data ddim ar gael neu ddim yn gymaradwy / Data not available or not comparable

HEN YSGOL HOGIA LLÛN

O'r Sarn ac Aberdaron
Tudweiliog, Abersoch,
O'r Rhiw neu o Lanengan
O ba le bynnag boch.

Cytgan:

Yr ysgol orau welwyd
Fe wyddom ni bob un,
Yw'r ysgol ym Motwnnog
Hen Ysgol Hogia LlÛn.

Mae yma hwyl a miri,
Ac os yw'r gwaith yn drwm,
'Does lygaid trist am hynny
Na chalon fach fel plwm.

Cytgan

A ninnau eto'n ifanc
Ac am fod hwyl a sbri
A chwerthin oesau basiodd
Tu mewn i'w muriau hi.

Cytgan

A phan ddaw mis Mehefin
A'i arholidau câs,
Bydd porffor ar Fynytho
A dŵr y môr yn las.

Cytgan

A phan fydd rhaid ymadael,
A phawb i'w le ei hun:
Bydd hiraeth mewn calonnau
Am hen gyfoedion LlÛn.

Cytgan

Gruffydd Parry