

D

E

L

F

R

Y

D

.

D

Y

S

G

.

C

Y

M

E

R

I

A

D

Y s g o l D y f f r y n N a n t l l e
Pennaeth/ Headteacher
Mrs Alwen P Watkin B.A

Ffordd y Brenin
Pen-y-groes

Gwynedd LL54 6AA
 Phone - 01286 880 345
 Fax - 01286 881 953

E-mail - swyddfa@ydn.gwynedd.sch.uk
 https://twitter.com/ydnantlle

 http://ysgoldyffrynnantlle.org/

Cadeirydd y Llywodraethwyr . Chair of Governors
Mr John Dilwyn Williams

G o v e r n o r s ’ A n n u a l

R e p o r t

http://ysgoldyffrynnantlle.org/

1

D e l f r y d D y s g C y m e r i a d

Governors’ Annual Report to Parents 2014/2015

Dear Parents,

Here is a copy of the Governors’ Annual Report to Parents for the 2014-15 school year. Copies in
English and Welsh are available on the school website: www.ysgoldyffrynnantlle.org

Parents have the right to call a meeting to discuss the report. Please contact me at the school if you
wish to do so. In order to hold a meeting, over 10% of parents (or 30 parents, whichever is the
lesser) will need to request one.

Yours faithfully,

Elen Davies
Clerk to the Governors

No annual parents’ meeting with the governors was held in 2013-14.

If you would like a copy of the Governors’ Annual Report in Welsh please contact the school.

http://www.ysgoldyffrynnantlle.org/

2

D e l f r y d D y s g C y m e r i a d

GOVERNORS’ REPORT FOR THE 2014/15 ACADEMIC YEAR

This report is presented to the School’s parents. This is a summary of how the Headteacher and
Governors performed their functions during the 2014/15 academic year.

MEMBERSHIP OF THE GOVERNING BODY FOR 2014/15

Chair of the Body: Mrs Elen Huws
Vice-chair of the Body: Mr John Dilwyn Williams
Clerk to the Body: Miss Elen Davies

The Chair and Clerk may be contacted through the School:
Ysgol Dyffryn Nantlle, Penygroes, Caernarfon, Gwynedd, LL54 6AA. 01286 880345

Representation: Name: Until:
Headteacher Mrs Alwen Pennant Watkin

Parents’ Representatives Mr John Pollard 31.08.2017
 Mrs Debra Eckley 31.08.2018
 Mrs Ellen Wyn Cook 31.08.2018
 Mrs Elen Huws 31.08.2015
 Mr Alan Williams 31.08.2015

Education Authority Representatives Coun. Dyfed Edwards 31.08.2016
 Mr Iolo Tudur Owen 31.12.2018
 Professor Jerry Hunter 31.08.2018
 Mr Aled Jones-Griffith 31.08.2017

Teachers’ Representatives Mr John Bryn Owen 31.08.2017
 Mr Deiniol Tudur Davies 31.08.2016

Ancillary Staff Representatives Ms Jacqueline Parry 31.08.2016

Community Representatives Mr Glyn Owen M.B.E. 31.08.2016
 Mr John Dilwyn Williams 31.08.2016
 Mrs Menna Jones 31.08.2017
 Mrs Mary Hughes 19.04.2019

The next election for parents’ representatives will be held in September 2017.

3

D e l f r y d D y s g C y m e r i a d

THE SCHOOL

MISSION STATEMENT

“To ensure education of the best possible quality for the pupils of Ysgol Dyffryn Nantlle, in
accordance with their age, ability and aptitude, so that they grow to be complete personalities,
develop and practise all their talents and apply themselves to be responsible members of a bilingual
and European society.”

SCHOOL MOTTO

We wish to support the statement above by referring to the school motto, ‘DELFRYD DYSG
CYMERIAD’, which emphasizes nurturing and fostering character and personality. We believe this to
be central to the school’s mission.

PUPIL NUMBERS AT THE SCHOOL IN 2014/15

In September 2014, there were 489 pupils on the school roll.
In September 2014, 65 pupils started in Year 7 and there were 69 pupils in the Sixth Form
(Year 12/13).

ATTENDANCE OF MANADATORY SCHOOL AGE PUPILS 2014/15

Authorized Absences 4.64%

Unauthorized Absences 0.17%

Total Number of Absences 4.81%

LANGUAGE CATEGORY

The school’s Language Category is Ci, namely a bilingual school.

LANGUAGE POLICY

The school’s aim is to promote to the greatest possible extent the bilingual development of every
pupil. The policy includes an emphasis on integrating the Welsh learners into the Welsh society of
the school as soon as possible.

It is aimed to attain a situation where every pupil can discuss the different subjects in both
languages, and that in turn strengthening the child’s understanding of the subjects themselves.

Welsh as a subject

Every pupil is expected to study Welsh until the end of year 11, and sit an appropriate exam,
either first language or second language, at the end of the course.

4

D e l f r y d D y s g C y m e r i a d

Language of Communication

Welsh is the natural language of communication at the school, and the school’s morning services
and activities are held mainly in Welsh.

TOILET FACILITIES

There are a number of facilities, with separate ones for boys and girls. The condition and cleanliness
of the facilities are monitored and acted upon daily.

INFORMATION FOR PARENTS

Information on the school curriculum can be obtained from the Headteacher. An information
booklet is produced every year for parents, providing information on the school’s organization and
rules. Copies are available from the school office.

CURRICULUM

The school provides a curriculum in accordance with the National Curriculum in terms of the

statutory subjects, the other statutory requirements and the non-statutory elements. Additional

support is organized for pupils with learning difficulties, and also for children with Welsh as a second

language.

DATES OF TERMS FOR THE 2015/16 SCHOOL YEAR

Autumn 2015 1 September 2015 – 22 December 2015
Spring 2016 4 January 2016 – 24 March 2016
Summer 2016 11 April 2016 – 18 July 2016

Holidays:
Autumn half term 26 – 30 October 2015
Christmas holidays 26 December 2015 – 1 January 2016
Spring half term 15 – 19 February 2016
Easter holidays 25 March 2016 – 8 April 2016
May Day 2 May 2016
Summer half term 30 May 2016 – 3 June 2016
Summer holidays 19 July 2016 – 31 August 2016

HEALTHY SCHOOL

We have signed up to the Healthy Eating and Drinking in Schools Measure, that incorporates
guidance for ‘Appetite for Life’. This became operational in September 2013. It shows the strategic
direction and the steps needed to improve the standards for food and drink sold in our schools. We
have acted on this with the support of the catering service, to ensure that all food and drink sold in
our school conforms to the measure. Healthy eating is promoted through Food Technology, Science
and PSE lessons. Staff provide consistent messages in terms of food and drink at the school and off

5

D e l f r y d D y s g C y m e r i a d

site. We have now reached Stage 2 of Gwynedd Healthy Schools and are working to complete
Stage 3.

ADDITIONAL LEARNING NEEDS

The school has a comprehensive policy that gives details of the provision offered to pupils with

additional learning needs. We get information about the needs of Year 7 pupils from the primary

schools. We are keen to nurture a good relationship with the parents of ALN pupils.

We have a full provision to support our pupils’ educational needs. Every ALN pupil is mentored by a
staff member. This gives the pupil an opportunity to share their successes and concerns and to
discuss their progress in trying to reach specific targets. Support activities are held daily – including a
Surgery, Joint Reading, Numeracy Improvement Sessions and supportive Information Technology.

You are welcome to contact the ALN Coordinator to discuss any aspect of the school’s ALN work.

PUPIL DESTINATIONS, SUMMER 2014-2015

ESTYN INSPECTION JANUARY 2015

The school was inspected by Estyn in January 2015. It was deemed following the inspection that
special measures were needed in relation to the school. An action plan was drawn up, which shows
how the school is tackling the recommendations. The operation of the school is monitored by the
Authority every half term and by Estyn every three months. Estyn will come to a view during the
term of the fourth visit on the progress achieved since the last inspection.

 Higher
Education

Further
Education

Youth
Training

Employment

Unemployed

Other

Year 11

44 38 9 2 0 1

 Further
Education

Higher
Education

Training Employment

Unemployed

Other

Year 13

2 22 1 1 0 26

6

D e l f r y d D y s g C y m e r i a d

MEETINGS OF THE GOVERNING BODY

The Governing Body met as follows during 2014/15 to perform their duties:

6:00pm – Monday Evening – 8 September 2014 – Full Governing Body
Policies adopted as follows:

 Educational Visits

 Health and Safety

 Anti-Bullying

 Anti-Cyber Bullying

 Acceptable ICT use

 YDN Child Protection

 YDN Safeguarding Pupils

 Ethnic Minorities

 Provision for an asylum seeker Family

 Sex and Relationship Education

 Provision for Young Parents and Pregnancy

 Lesbian, Gay and Bisexual Pupils

 Mobile Phones

 Staff Mobile Phones

 First Aid

 Whistleblowing

 Photography for Purposes of Publicity

 Pupil with Medical Needs

 Attendance

 Praise and Positive Behaviour

 Use of Reasonable Force

 Prevention of Substance Misuse

 Equality Scheme

 Provision for Young Offenders

 Code of Practice for Disciplining a Headteacher, Deputy or Teacher

 Equal Opportunity

7:00pm – Monday Evening – 8 September 2014 – Quality Monitoring Sub-panel

 School Action Plan (Priorities and Targets) 2014-15+

6:00pm – Wednesday Evening – 1 October 2014 – Quality Monitoring Sub-panel

 Results of 2014 Summer Examinations

 National Tests

 Scrutiny of books

6:00pm – Monday Evening – 20 October 2014 – Full Governing Body

 Election of officers for the coming academic year

 Selection of Panel Members

 Interests

 Training

 Criminal Record Leaflets

 Confirming and Adopting the Governors’ Code of Conduct

 Minutes / Matters Arising

 Report back from the Quality Monitoring Sub-panel

7

D e l f r y d D y s g C y m e r i a d

 Staffing Matters

 Report of Secondary Schools Audit – Governance

 School Meals 14/15

 Policy on Procedure to Manage Sickness Absence / Policy on Teachers’ Salaries

6:00pm – Monday Evening – 17 November 2014 – Full Governing Body

 Presentation from GwE on the Monitoring Report

7:00pm – Monday Evening – 17 November 2014 – Finance Sub-committee

 Monitoring the 2014/15 Budget

 15/16 Budget – Outlook

 Responding to the challenge

 Awards from the school fund, 2014

 School Fund, 12/13 and 13/14

 Rugby Officer

5:30pm – Monday Evening – 24 November 2014 – Finance Sub-committee

 Financial Outlook 15/16

6:00pm – Monday Evening – 24 November 2014 – Full Governing Body

 Financial Outlook 15/16

5.15pm – Monday Evening – 8 December 2014 – Quality Monitoring Sub-panel

 Monitoring the School Action Plan for 14/15

6:00pm – Monday Evening – 8 December 2014 – Full Governing Body

 Introducing the school’s Prefects and receiving a report

 Minutes/Matters Arising

 Delegating Financial Powers to the Headteacher

 Lettings for 14/15

 Governor Training

 Curriculum and Staffing for 14/15

 Results of 2014 Summer Examinations

 Child Protection and Wellbeing

 Staffing Matters

 School Land and Buildings

 Health and Safety

 Reports back from Sub-committees

 Self-Evaluation Report for 14/15

 School Development Plan for 14/15

 Visit 1 by GwE – report back

 Headteacher’s Report

8.30pm – Thursday Evening – 8 January 2015 – Full Governing Body

 Confirm appointment of the school’s new Headteacher

6:00pm – Monday Evening – 19 January 2015 – Full Governing Body

 Self-Evaluation Report for 14/15

 Mathematics Results November 2014

 School Development Plan for 14/15

8

D e l f r y d D y s g C y m e r i a d

 Sharing information about the inspection

 Designation of red category

 Reports of visits by associate governors

 Report of the Quality Monitoring Sub-panel

 Governors’ Bronze Award

 Educare System – update

 Summary of the findings of the most recent parents’ questionnaire

7:00pm – Tuesday Evening – 3 February 2015 – Full Governing Body

 Findings of the Estyn Inspection

6:00pm – Thursday Evening – 12 February 2015 – Staff Disciplinary and Redundancy Committee

 Model Curriculum

 Staffing

 Teacher/Classroom Assistant Benchmarks

5.15pm – Monday Evening – 23 March 2015 – Appointment and Staffing Sub-committee

 Presentation by the Head of Education

 Staffing Matters

6:00pm – Monday Evening – 23 March 2015 – Full Governing Body

 Minutes/Matters Arising

 Reports of Sub-panels

 Prefects’ report

 Post-inspection recommendations and support plans

 Departmental liaison and the role of governors

 Report of the Governors Wales conference

 Budgetary situation

 Redundancy due to overstaffing

 Staffing matters

 Headteacher’s Report

 Policies: Schools’ Management Procedure for Sickness Absence, Alcohol and Drugs, Handling
Complaints, Right to request flexible working

6:00pm – Monday Evening – 20 April 2015 – Full Governing Body

 Policies: YDN Staff Discipline, managing the use of personal devices by pupils in school

6:00pm – Thursday Evening – 30 April 2015 – Full Governing Body

 Teaching and Education Policy

 Teaching Triads

 Commitment to pupils

 Job descriptions

 Review arrangements for years 10 and 11

 Post-inspection plan

 Quality Monitoring

6:30pm – Tuesday Evening – 5 May 2015 – Quality Monitoring Sub-panel

 Setting new terms of reference for the group

 Formalizing the visiting system for governors / departments

 Report to the School Council

9

D e l f r y d D y s g C y m e r i a d

 Report on scrutiny of books – numeracy

 Report from the parents’ forum

 2016/17 Targets

 Selecting departments from which to receive reports

6:00pm – Monday Evening – 11 May 2015 – Appointments and Staffing Sub-committee

 Literacy Coordinator Allowance

 Leader of the Music Department

 Leader of the Science Faculty

 Temporary Contracts

6:30pm – Monday Evening – 11 May 2015 – Finance Sub-committee

 School Fund

 14/15 Budget

 15/16 Budget

 Price of School Meals

5.30pm – Monday Evening – 8 June 2015 – Quality Monitoring Sub-committee

 Presentation from the heads of the Religious Education, Science, Mathematics and English
departments on:

 Departments’ response to the Post-inspection Action Plan
 Findings from a scrutiny of pupils’ books
 Departmental self-evaluation, including attention to education
 Mathematics – establishing the numeracy strategy
 Monitoring the Post-inspection Action Plan

 The Authority’s report to Estyn

 Remit of the Independent Monitoring Board

6:00pm – Thursday Evening – 9 July – Full Governing Body

 School Council’s Report

 Collaboration YDN/Eifionydd – Mr Arwyn Thomas

 Minutes/Matters Arising

 Sub-panel Reports

 Musical Instrument Scheme for 15/16

 Update on the Post-inspection Action Plan/GwE Report

 Conclusions of the associate governors / departmental meeting

 Capability procedure for Teaching staff in Schools 2015

 Policy on Use of Iris Connect

 Reviewing pupil exclusions during the year

 Delegating Financial Powers to the Headteacher

 Staffing Matters

 Internal Audit Report

 Budget for 15/16

 School Balances Questionnaire 14/15

 Commitment for school councils

 Performance Review / Governing Body’s procedures

 Headteacher’s Report

10

D e l f r y d D y s g C y m e r i a d

 EVENTS AND LINKS WITH THE COMMUNITY

The list below shows some of the main activities

AUTUMN TERM 2014 ACTIVITIES

 School INSET
 Induction for year 12 pupils
 Welsh Books Council displaying books to staff at the learning centre
 Meeting for year 11 parents to share information about Mathematics work and the

November examinations
 Under-15s football match
 Meetings of the school’s Professional Learning Communities
 Meeting of the Differentiation Professional Learning Community, jointly with Ysgol Dyffryn

Ogwen and Ysgol Glan y Môr
 School Eisteddfod
 Evening to welcome parents of year 7 pupils, in the school Hall
 Open evening for parents and pupils of year 6
 Fashion day (year 12 BAC enterprise) - Cancer Research
 Peer mentoring training for year 12
 Hacio’n Holi (TV programme) meeting year 12 pupils in the school Hall
 Six pupils from year 12 going to Cardiff to take part in a Hacio’n Holi programme
 Geography fieldwork for year 12 pupils at Plas Tan y Bwlch
 Fashion day – Children in Need
 Arfon netball tournament
 BAC Communication Week for year 12
 Cat’s Paw company presenting a drama for year 9 pupils
 Eryri gymnastics tournament
 Cadfan Roberts visiting the English Department
 Gig for years 7, 8 and 9. Local bands performing – takings towards the Air Ambulance
 Penygroes Fair – raising money for the Air Ambulance
 Bingo night – raising money for Macmillan
 Visit by Janet Hughes, external adviser – focus on departmental literacy

SPRING TERM 2015 ACTIVITIES

 Career preparation programme with a group of year 12 pupils
 Estyn Inspection
 Fasion day – contribution to Heart Research
 Professional Learning Community meetings
 INSET day with Nick Jones – the focus of pedagogy
 Year 8 parents’ meeting
 Presentation for year 11 pupils interested in returning to the 6th form
 Parents’ meeting – presenting choices for year 9
 Parents’ meeting – presenting choices for year 11. Meeting with teachers to follow
 Lab in a Lorry – experiences in the field of sciences for year 8 pupils
 Parents’ meeting – targeting year 11 pupils
 Open day with Jones Bros. Ruthin for a group of year 11 pupils – the world of construction
 Meeting for parents of year 9 pupils – discussing progress and KS4 choices
 Year 10 work experience
 BAC enterprise – football tournament held

11

D e l f r y d D y s g C y m e r i a d

 Easter Fair
 Visit by Phil Lynes (Student Finance Wales)
 Visit by Nathan Craig
 Visit by Steffan Hughes/ Angharad Gwyn (establishing their own business)
 Glan-llyn trip
 No uniform day – Comic Relief
 Urdd Area and County Eisteddfod
 Celebrating the success of enterprising young people at Venue Cymru, Llandudno.

Accreditation award: Ysgol Dyffryn Nantlle, Teacher Award: Mr John Bryn Owen

SUMMER TERM 2015 ACTIVITIES

 INSET 13.04.15 Teaching and Learning
 Girls’ 10-a-side Eryri Rugby competition, years 9+10
 Seven-a-side Eryri Rugby competition, years 7, 8+9
 Girls’ football match for years 7 + 8 against Eifionydd
 Girls’ football competition for years 7, 8+9
 North Gwynedd Mountain Biking competition
 Award ceremony at Coleg Llandrillo Menai for success in partnership courses
 Award Ceremony and Progress File for year 11 pupils
 Two workshops held for More Able and Talented pupils in years 7, 8+9
 Mr Gordon Owen targeted specific groups of pupils in the run up to the GCSE Mathematics

exams
 Moderation meetings for Science, Mathematics, Welsh and English held jointly with the

catchment area’s primary schools
 History/Religious Education trip to see the film ‘Selma’ at Neuadd Dwyfor, Pwllheli
 STEM careers fair held in Anglesey, a number of this school’s pupils were winners in a

number of different competitions held during the day
 School sports. The wining house was Llyfnwy.
 Arfon Schools Sports, NASUWT Athletics, Eryri Athletics and Wales Athletics
 UCAS Fair in Bangor – year 12
 Higher Education Conference at Bangor University – year 12
 Biodiversity Show held for year 7 pupils, jointly between the school, Snowdonia National

Park and Techniquest
 Year 9 pupils went on a Talent Opportunities (TOP) programme at Bangor University
 Enterprise day held for year 10 pupils
 Educational visit to Danger Point on Deeside – the AWE group
 Year 6 pupils had 2 days to familiarize themselves with the school
 Evening for year 6 parents
 Geography fieldwork – GCSE pupils
 Duke of Edinburgh Award expedition
 Geography fieldwork for year 7, visiting Caernarfon Castle and interviewing visitors on the

streets
 All pupils have completed the Sports Council questionnaire
 Radio workshop from Radio Cymru

12

D e l f r y d D y s g C y m e r i a d

CLUBS AND SOCIETIES

The school has a wide variety of these – gymnastics, choirs, Urdd activities, Rambling Club etc. All
pupils are encouraged to take part in these activities.

SPORTS

Physical education in terms of our pupils’ health, fitness and leisure is very important in the school
curriculum and a large number of different experiences are offered. There is substantial emphasis on
individual success and teamwork and the extracurricular opportunities. During their time at the
school, a number of pupils will represent it at sports or take part in outdoor activities at other
schools or in other locations.

EISTEDDFOD

The eisteddfod was held on 23rd October 2014. It was a very successful event again this year. The
Hall was packed with people, morning, afternoon and evening. Thanks to everyone who worked so
hard to ensure such success this year. Special thanks go to members of the sixth form for their hard
work and to the judges for their thoroughness, namely Mrs Debbie Jones – Literature and Recitation,
Mr Huw Alan Roberts and Miss Gwenllian Elias - Music. Thanks to everyone for their untiring support
every year, be they pupils, teachers, parents or residents of Dyffryn Nantlle.

AWARD/SHIELD WINNERS 2014
 BANGOR GARAGES CUP, PRESENTED TO THE HOUSE WITH THE HIGHEST MARKS IN THE ART

SECTION: DULYN

 ERYRI DRAMA CUP, PRESENTED TO THE WINNING SKETCH: LLIFON
 THE NIA, ANGHARAD, SHARON, NIA, DERFEL AND RICHARD 1996 TROPHY, PRESENTED FOR

THE BEST DIALOGUE/CONVERSATION: LLYFNWY
 THE KAREN OWEN AND ARWYN EVANS TROPHY, PRESENTED TO THE WINNER OF THE

PUBLIC SPEAKING COMPETITION: CATRIN THOMAS, LLYFNWY
 THE CRIW DULYN TROPHY, PRESENTED FOR THE MOST ORIGINAL MIME: LLYFNWY
 REV. TEGID ROBERTS TROPHY, PRESENTED TO THE COMPETITOR WITH THE HIGHEST MARKS

IN DULYN HOUSE: MABON JONES
 ERFYL FYCHAN CUP, PRESENTED TO THE MOST PROMISING COMPETITOR IN THE

RECITATION SECTION: HEDYDD IOAN, LLYFNWY
 EVELYN AND ARWYN MORGAN CUP, PRESENTED TO THE MOST PROMISING SINGER IN THE

MUSIC SECTION: DAFYDD CADWALADR, DULYN
 ANGHARAD WYN CUP, PRESENTED TO THE MOST PROMISING INSTRUMENTALIST: FFION

ELLIS, DULYN
 HYWEL ROBERTS CUP, PRESENTED TO THE WINNING CHOIR: LLIFON
 WINNERS OF THE WELSH LANGUAGE SECTION TROPHIES: MEGAN HUNTER, SILYN. HEDYDD

IOAN, LLYFNWY
 THE INSTRUMENTAL BLUE RIBBON GIVEN BY THE FAMILY OF LADY ILID ANN JONES: MABON

JONES, DULYN
 ENGLISH DEPARTMENT TROPHY: NEL GRIFFITH, LLIFON
 TROPHY FOR THE BEST PRODUCE IN THE COOKERY SECTION: MARTHA DOBSON, DULYN
 HOMEWORK SHIELD: LLIFON
 EISTEDDFOD SHIELD FOR THE WINNING HOUSE: LLYFNWY

13

D e l f r y d D y s g C y m e r i a d

YSGOL DYFFRYN NANTLLE
 2014/2015

 CYLLIDEB / BUDGET

 GWEITHWYR / STAFF
 Athrawon / Teachers

£1,646,882
 Athrawon ADY / SEN

Teachers

£16,551
 Staff Ategol Misol / Monthly Administrative Staff

£162,972

 Uwch Gymhorthydd Cyflenwi / Supply Assistant

£12,478
 Cymorthyddion ADY / SEN Assistant

£180,103

 Uwch Oruchwylwyr / Senior Supervisors

£5,754
 Arolygwyr Arholiadau / Examinations Invigilators

£8,000

 Cynllun Absenoldebau Ysgolion / Schools Absence Scheme

£28,360
 Llanw / Supply

£15,000 £2,076,100

 ADEILADAU / BUILDINGS
 Cynnal a Chadw / Repairs and Maintenance

£35,217

 Offer Ymladd Tân / Fire Fighting Equipment

£650
 Contract Glanhau / Cleaning Contract

£41,670

 Trethi / Rates

£45,380
 Trydan / Electricity

£19,000

 Nwy / Gas

£19,500
 Dwr / Water

£2,500 £163,917

 CLUDIANT / TRANSPORT

 Lwfansau Ceir / Car allowance

£2,000 £2,000

 LWFANS Y PEN / CAPITATION

£120,000 £120,000

 GWASANAETHAU / SERVICES
 Arholiadau / Examinations

£58,000

 Post / Post

£2,500
 Ffôn / Telephone

£2,500

 Canolfan Hamdden / Leisure Centre

£16,000
 Gwersi Offerynnau Cerdd / Music Instrument Lessons

£9,341

 Cytundeb Llyfrgell/ Library Contract

£612
 CYNNAL - Cyfanswm/Total: Cytundeb Technoleg / Technology Contract £27,240
 CYNNAL - Profion Trydannol / Electrical Testing

£2,364

 Cynnal Tiroedd / Ground Maintenance

£8,520
 Gwasanaeth Arlwyo / Catering Service

£46,442

14

D e l f r y d D y s g C y m e r i a d

Cytundebau Rheoli Banc ayb, Cyngor Ariannol, Cyflogau a Phersonél/ £5,624
 Bank Control etc, Financial Advice, Salary and Personnel Contracts

£179,143

 ARIAN WRTH GEFN / RESERVES

£0

 CYFANSWM GWARIANT / TOTAL EXPENDITURE

£2,541,160

 INCWM / INCOME

 Gosodiadau / Lettings

-£500

 Tanwariant 2013/2014 / Underspent 2013/2014

-£60,000

 Grant Codi Safonau CA3 / KS3 Grant

-£13,281

 Dyraniad Amddiffyn Safonau / Protection Standards Allocation -£30,000

 Grant Effeithiolrwydd Ysgolion/ School Effectiveness Grant

-£22,000

 Grant Amddifadedd Disgyblion / Pupils Deprivation Grant

-£47,736

 CYFANSWM INCWM / TOTAL INCOME

-£173,517

 CYFANSWM GWARIANT NET / NET EXPENDITURE TOTAL

£2,367,643

 CYFANSWM DYRANIAD / TOTAL ALLOCATION

£2,367,643

15

D e l f r y d D y s g C y m e r i a d

2015/16 EVENTS CALENDAR
MEDI / SEPTEMBER 2015

2 Diwrnod cyntaf tymor yr Hydref

 First day of Autumn term

28 Gwyliau i'r disgyblion (Hyfforddiant Staff)

 Holiday for the pupils (Staff Training)

HYDREF / OCTOBER 2015

22 6.00yh Eisteddfod yr Ysgol

 6.00pm School Eisteddfod

26 - 30 Gwyliau Hanner Tymor

 Half Term Holidays

TACHWEDD / NOVEMBER 2015

10
3.30-
6.00

 Noson Agored Rhieni B. 5 a 6

3.30-
6.00

Open Evening Yr. 5 and 6 Parents

17 6.30yh Noson i Rieni Bl. 10 (Asesu TGAU)

 6.30pm Evening for Yr. 10 Parents (GCSE Assessment)

3 - 9 Arholiadau ail-sefyll TGAU

 GCSE re-sit examinations

RHAGFYR / DECEMBER 2015

1
3.30-
5.30 Cyfarfod Rhieni Bl. 12 a 13

3.30-
5.30 Meeting for Yr. 12 and Yr. 13 Parents

3 - 11 Arholiadau Ffug Bl. 11

 Mock Examinations Yr. 11

23/12/15 Gwyliau'r Nadolig

- 3/1/16 Christmas Holidays

IONAWR / JANUARY 2016

4 Diwrnod cyntaf tymor y Gwanwyn

 First day of Spring term

6/1/16 - Arholiadau TGAU modylol Bl. 10 a Bl. 11

20/1/16 GCSE Modular examinations Yr. 10 and Yr. 11

11/1/16 - Arholiadau Ffug Bl. 12 a 13

20/1/16 Yr. 12 and 13 Mock Examinations

19 Cyfarfod Rhieni Bl.11 (Cynnydd a Dewisiadau)

16

D e l f r y d D y s g C y m e r i a d

 Meeting for Yr. 11 Parents

CHWEFROR / FEBRUARY 2016

1-5 Arholiadau Bl. 9

 Yr. 9 Examinations

15 - 19 Gwyliau Hanner Tymor

 Half Term Holidays

23 Cyfarfod Rhieni B.l7

 Meeting for Yr. 7 Parents

29 7.00yh Cyfarfod cyflwyno dewisiadau Bl. 9

 7.00pm Presentation of options for Yr. 9

MAWRTH / MARCH 2016

8 Cyfarfod Rhieni Bl. 10

 Meeting for Yr. 10 parents

15 Cyfarfod Rhieni Bl. 9 (Cynnydd & Dewisiadau)

 Meeting for Yr. 9 Parents

14 - 16 Arholiadau TLM Bl. 10 a Bl. 11

 EL Examinations Yr. 10 and Yr. 11

22 Cyfarfod Rhieni Bl. 11 (Targedu disgyblion)

 Meeting for Yr. 11 Parents (Targeting Students)

18-24 Arholiadau Bl. 10 yr ysgol (mewnol)

 School's Yr. 10 Examinations (mocks)

25/3/16 Gwyliau'r Pasg

- 8/4/16 Easter Holidays

EBRILL / APRIL 2016

11 Gwyliau i'r disgyblion (Hyfforddiant Staff)

 Holiday for the pupils (Staff Training)

12 Diwrnod cyntaf tymor yr Haf

 First day of Summer term

26 Cyfarfod Rhieni Bl. 8

 Meeting for Yr. 8 Parents

25/04/16
- Arholiadau Bl. 7 ac 8

13/05/16 Yr. 7 and 8 Examinations

27/04/16 Profion Cenedlaethol Bl. 7, 8 a 9

-
10/05/16 Yr.7, 8 and 9 National Tests

MAI / MAY 2016

2 GȐyl y Banc Calan Mai

17

D e l f r y d D y s g C y m e r i a d

 May Day Bank Holiday

6 Diwrnod Olaf Bl.12

 Last day for Yr. 12

13 Arholiadau TGAU yn cychwyn

 GCSE examinations begin

16-27 Arholiadau UG yn cychwyn

 AS examinations begin

20/5/16 Bl. 13 yn gorffen gwersi

 Yr. 13 end of lessons

25 Ymweliad Bl.6

 Yr. 6 Visit

30/05/16 Gwyliau Hanner Tymor

-3/06/16 Half Term Holidays

MEHEFIN / JUNE 2016

6 Arholiadau Safon Uwch yn cychwyn

 A Level Examinations begin

13 Blwyddyn 12 yn ail gychwyn gwersi

 Year 12 restarting lessons

23 Diwedd Arholiadau TGAU

 End of GCSE examinations

20 Ymweliad Bl. 6

 Yr. 6 Visit

29 Diwedd Arholiadau Safon Uwch

 End of A Level examinations

GORFFENNAF / JULY 2016

11 - 15 Profiad Gwaith Bl. 12

 Yr. 12 Work Experience

15 Diwrnod olaf y tymor

 Last day of term

18 Gwyliau'r Haf yn cychwyn

 Summer Holidays commence

AWST / AUGUST 2016

18/8/16 Canlyniadau UG ac Uwch

 AS and A level results

25/8/16 Canlyniadau TGAU

 GCSE results

18

D e l f r y d D y s g C y m e r i a d

Ysgol Dyffryn Nantlle Provisional SSSP 2015

Summary of School Performance (1) LA/School No.
661 /
4007

Pupils aged
15

Number of pupils aged 15 who were on roll in January 2015 : 96

Percentage of pupils aged 15 who:

entered at least
one qualification

achieved the
Level 1 threshold

achieved the
Level 2 threshold

achieved the Level 2
threshold including a GCSE

pass in English or Welsh
first language and

mathematics

Core
Subject
Indicator

(2)

Average
capped (3)
wider points

score per
pupil

Average
wider
points

score per
pupil

School 2014/15 100 100 86 61 61 351 630

LA Area 2014/15 99 98 89 63 62 362 609

Wales 2014/15 99 94 83 58 54 342 525

School 13/14/15 100 99 84 60 57 350 623

School 12/13/14 100 98 78 53 50 345 602

Number of boys aged 15 who were on roll in January 2015 : 47

Percentage of boys aged 15 who:

entered at least
one qualification

achieved the
Level 1 threshold

achieved the
Level 2 threshold

achieved the Level 2
threshold including a GCSE

pass in English or Welsh
first language and

mathematics

Core
Subject
Indicator

(2)

Average
capped (3)
wider points

score per
pupil

Average
wider
points

score per
pupil

School 2014/15 100 100 81 64 64 342 600

LA Area 2014/15 99 97 84 62 61 350 580

Wales 2014/15 99 93 80 54 51 331 500

School 13/14/15 99 98 77 59 55 337 588

School 12/13/14 99 98 68 53 48 327 566

Number of girls aged 15 who were on roll in January 2015 : 49

Percentage of girls aged 15 who:

entered at least
one qualification

achieved the
Level 1 threshold

achieved the
Level 2 threshold

achieved the Level 2
threshold including a GCSE

pass in English or Welsh
first language and

mathematics

Core
Subject
Indicator

(2)

Average
capped (3)
wider points

score per
pupil

Average
wider
points

score per
pupil

School 2014/15 100 100 92 59 59 359 658

LA Area 2014/15 100 98 93 64 63 373 638

Wales 2014/15 99 96 87 61 58 354 551

School 13/14/15 100 99 90 60 59 362 653

School 12/13/14 100 98 86 53 52 361 636

19

D e l f r y d D y s g C y m e r i a d

Ysgol Dyffryn Nantlle

Provisional SSSP
2015

Summary of School Performance (1)

 LA/School
No.

661 /
4007

Pupils
aged 15

Number of pupils aged 15 who were on roll in January 2015 : 96

Percentage of pupils aged 15 who:

achieved an A*-C Grade in : Average Points per pupil in :

English /
Welsh

English Welsh (6) Maths Science
English

/
Welsh

Maths Science

School
2014/15 82 74 76 63 97

44 38 53

LA Area
2014/15 79 72 79 67 94

43 38 50

Wales 2014/15 69 68 75 64 83

39 37 48
School
13/14/15 81 70 78 61 91

43 36 52

School
12/13/14 76 65 75 55 81

42 35 48

Number of boys aged 15 who were on roll in January 2015 : 47

Percentage of boys aged 15 who:

achieved an A*-C Grade in : Average Points per pupil in :

English /
Welsh

English Welsh (6) Maths Science
English

/
Welsh

Maths Science

School
2014/15 74 66 66 66 98

42 38 51

LA Area
2014/15 72 63 72 67 93

40 38 49

Wales 2014/15 61 60 66 64 82

37 37 46
School
13/14/15 73 60 68 61 88

41 35 49

School
12/13/14 66 55 64 57 75

39 35 44

Number of girls aged 15 who were on roll in January 2015 : 49

Percentage of girls aged 15 who:

achieved an A*-C Grade in : Average Points per pupil in :

English /
Welsh

English Welsh (6) Maths Science
English

/
Welsh

Maths Science

School
2014/15 90 82 86 59 96

46 39 54

LA Area
2014/15 86 81 85 66 95

45 39 51

Wales 2014/15 78 77 83 64 85

42 37 49
School
13/14/15 88 78 86 60 93

46 37 54

School
12/13/14 85 74 85 53 87

45 36 52

20

D e l f r y d D y s g C y m e r i a d

Ysgol Dyffryn Nantlle Provisional SSSP 2015
Summary of School Performance (1) LA/School No. 661 / 4007

Pupils aged
15

Percentage of pupils aged 15
who:

Percentage of boys aged
15
who:

Percentage of girls aged 15
who:

achieved one or
more ELQ (4) only

achieved no
recognised
qualification

achieved one or

more ELQ (4) only

achieved no
recognised
qualification

achieved one or
more ELQ (4)

only

achieved no
recognised
qualification

School 2014/15 0 0.0

0 0.0

0 0.0

LA Area 2014/15 0 0.8

0 1.2

0 0.3

Wales 2014/15 1 1.3

1 1.6

0 1.0

School 13/14/15 0 0.4

0 0.8

0 0.0

School 12/13/14 0 0.4

0 0.8

0 0.0

 Pupils aged
17

Number of pupils aged 17
who were on roll in

Number of boys aged 17
who were on roll in

Number of girls aged 17
who were on roll in

January 2015: 26 January 2015: 10

January
2015: 16

Percentage of 17
year old pupils

entering a volume
equivalent to 2 A

levels who achieved
the Level 3
threshold

Average wider
points score for
pupils aged 17

Percentage of 17
year old pupils

entering a volume
equivalent to 2 A

levels who
achieved the Level

3 threshold

Average
wider points

score for
pupils aged

17

Percentage of 17
year old pupils

entering a
volume

equivalent to 2 A
levels who

achieved the
Level 3 threshold

Average wider
points score for
pupils aged 17

School 2014/15 100 996

100 962

100 1017

LA Area 2014/15 98 885

97 838

99 926

Wales 2014/15 97 787

96 736

98 832

School 13/14/15 100 1023

100 932

100 1077

School 12/13/14 100 1035

100 942

100 1093

21

D e l f r y d D y s g C y m e r i a d

Ysgol Dyffryn Nantlle Provisional SSSP 2015

School Type: Comprehensive 11-18 LA/School No.
661 /
4007

Linguistic
Delivery: Bilingual

 Number of SEN Unit/Special Classes 2015: 0

 Number of Pupils on Roll in NCY 11 2015: 96

 Percentage of compulsory school age pupils eligible for FSM 13/14/15 (5)

: 13.5

 Percentage of 15 year old pupils on SEN register 2015: 10.4

 Welsh Baccalaureate
Offered: Yes

Level of Welsh Baccalaureate Offered:

Advanced for
post-16 pupils

Intermediate for
post-16 pupils

Foundation
for post-16

pupils

Intermediate
for pre-16

pupils

Foundation
for pre-16

pupils

 Yes No No Yes Yes

22

D e l f r y d D y s g C y m e r i a d

23

D e l f r y d D y s g C y m e r i a d

