

YSGOL DYFFRYN CONWY

Arholiadau TGAU Allanol

Cyfnodau Arholiadau:

Arholiadau Llafar, Ymarferol &

Aseidiadau Dan Reolaeth: 01/01/16 - 16/05/16

TGAU Haf 2016: 13/05/16 - 28/06/16

External GCSE Exams

Examination Periods

Oral & Practical Exams &

Controlled Assessments: 01/01/16 - 16/05/16

GCSE Summer 2016: 13/05/16 - 28/06/16

Annwyl Ddisgybl / Rhiant,

Mae'r llyfryn yma wedi cael ei baratoi ar eich cyfer i'ch cynorthwyo gyda'r trefniadau yn ystod cyfnod yr arholiadau.

Gyda'r llyfryn hwn, dylech dderbyn eich amserlen ar gyfer yr arholiadau TGAU sydd i ddod yn yr haf. Mae'n bwysig eich bod yn gwirio eich amserlen i sicrhau bod eich holl arholiadau yn bresennol a'ch bod wedi cael eu cofrestru ar yr haen gywir. Os oes gennych unrhyw ymholiadau ynglŷn â'r amserlen cysylltwch â Mrs Delyth Williams ar delythw@dyffrynconwy.conwy.sch.uk

Ar gyfer blwyddyn 11 yn unig mae'r ddwy dudalen a ganlyn yn rhoi dyddiadau asesiad dan reolaeth ar gyfer gwahanol bynciau.

Bydd angen i chi baratoi gydwybodol ar gyfer eich arholiadau TGAU drwy adolygu eich gwaith yn drylwyr. Bydd hyn yn sicrhau eich bod yn cyrraedd eich llawn botensial yn yr arholiadau.

Os gwelech yn dda, darllenwch y cyfarwyddiadau yn ofalus i sicrhau bod y cyfnod arholiadau yn rhedeg yn esmwyth i chi.

Yr eiddoch yn gywir

Elan Davies
Pennaeth

Dear Pupil/Parent,

This booklet has been prepared to assist you with the arrangements during the examination period.

With this booklet you should receive your timetable for the forthcoming summer GCSE exams. It is important that you check your timetable to ensure that all your exams are present and that you have been entered on the correct tier. If you have any queries regarding the timetable please contact Mrs Delyth Williams on delythw@dyffrynconwy.conwy.sch.uk

For year 11 the following two pages are the controlled assessment dates for various subjects.

You will need to prepare conscientiously for your GCSE by revising your work thoroughly. This will ensure that you reach your maximum potential in the examinations.

Please read the instructions carefully to ensure that the examination period runs smoothly for you.

Yours sincerely

*Elan Davies
Headteacher*

Bydd y mwyafrif o'r arholiadau yn cael eu cynnal yn y Neuadd Chwaraeon, Neuadd yr Ysgol neu'r Gampfa. Os fydd yr ystafelloedd yn wahanol i'r rhai a restrir uchod bydd yn cael ei nodi ar yr amserlen

Bydd amserlen a chynllun eistedd yn cael ei arddangos yn wythnosol ar yr hysbysfyrddau tu allan i'r Neuadd Chwaraeon ac yng nghefn y Neuadd.

Eich cyfrifoldeb CHI fydd:

- ◆ Gwybod pa ddiwrnod mae eich arholiadau drwy edrych yn fanwl ar eich amserlen
- ◆ Gwybod beth yw amser cychwyn a hyd eich arholiad
- ◆ Gwybod lle i eistedd trwy edrych ar y cynllun eistedd
- ◆ Sicrhau bod gennych yr offer priodol ar gyfer pob arholiad:
 - ⇒ Beiro **DDU**
 - ⇒ Pensil a Phensiliau Lliw
 - ⇒ Cyfrifiannell
 - ⇒ Onglydd, Cwmpawd a Phren Mesur
 - ⇒ Cas Pensiliau CLIR/TRYLOYW i ddal y cwbl
 - ⇒ Oriawr bersonol i gadw llygad ar eich amser

The majority of the examinations will be held in the Leisure Hall, the School Hall or the School Gym. If the rooms are different from those listed above it will be noted on the timetable.

The timetable and seating plans will be displayed weekly on the notice boards outside the Leisure Centre and at the rear of the School Hall.

It is YOUR responsibility to:

- ◆ *Know the dates of your examination by looking closely at your timetable.*
- ◆ *Know the start time and duration of your examination.*
- ◆ *Know where to sit by looking at the seating plan.*
- ◆ *Make sure you have the right equipment for each exam:*
 - ⇒ **BLACK** pen
 - ⇒ Pencil and Coloured Pencils
 - ⇒ Calculator
 - ⇒ Protractor, Compass and Ruler
 - ⇒ CLEAR/SEE THROUGH pencil case to hold your equipment.
 - ⇒ Personal watch to keep track of your time.

Ar fore'r arholiad ceisiwch wneud yn siwr eich bod yn bwyta brecwast iachus ac yn yfed digon o ddŵr i'ch cadw yn hydrad.

Ceisiwch gyrraedd yr ysgol mewn da bryd cyn i'r arholiad ddechrau. Mae pob arholiad bore yn dechrau am 9.00 y.b. a phob arholiad prynhawn yn dechrau am 1.00 y.h.

Os ydych yn sâl ar fore arholiad ffoniwch yr ysgol i egluro'r sefyllfa a bydd yn rhaid dod a llythyr neu dystysgrif gan feddyg i'r ysgol.

COFIWCH Y RHEOLAU PWYSIG o fewn yr ystafell arholiad:

- ◆ Rhaid gadael eich cotiau a bagiau tu allan i'r ystafell arholiad.
- ◆ **Rhaid sicrhau nad oes gennych Ffôn Symudol/iPod/Chwaraewr MP3 yn eich poced nac yn eich cas pensiliau - byddai cael eich dal gydag unrhyw un o'r offer uchod yn eich meddiant, mewn arholiad, yn fodd ichi fethu a chael gradd am yr arholiad penodol hwnnw, ag o bosib unrhyw arholiad arall y byddwch yn ei eistedd.**
- ◆ Cewch ddod a photeli dŵr ond rhaid sicrhau eich bod yn tynnu unrhyw labeli sydd ar y botel.
- ◆ Ni fyddwch yn cael gadael yr ystafell arholiad nes bydd amser y papur wedi dod i ben.
- ◆ Os ydych yn gorffen yn fuan, bydd rhaid i chi eistedd wrth eich desg heb amharu ar neb arall, hyd ddiwedd yr arholiad. Defnyddiwch yr amser yma i edrych dros eich papur.

On the morning of the exam try to eat a healthy breakfast and drink plenty of water to keep you hydrated.

Try to arrive at school in good time before the examination starts. All morning exams start at 9.00 a.m. and all afternoon exams start at 1.00 p.m.

If you are ill on the morning of an exam telephone the school to explain the situation and you must bring a letter or certificate from the doctor to school.

REMEMBER THE IMPORTANT RULES within the examination room:

- ◆ *You must leave your coats and bags outside the examination room.*
- ◆ ***You must ensure you do not have a Mobile Phone/i Pod/MP3 Player in your pocket or pencil case - being in possession of any of the above equipment, in an examination, will mean that you will be subject to penalty and possible disqualification, from that particular examination as well as any other exam you sit.***
- ◆ *You may bring water bottles but please ensure that you remove any labels from the bottle.*
- ◆ *You will not be allowed to leave the examination room until the time the paper has ended.*
- ◆ *If you have finished, you must remain seated without disturbing any of the other candidates. Use this time to look over your answers.*

Yn ystod yr arholiad bydd y wybodaeth ganlynol yn cael ei nodi ar hysbysfwrdd ar flaen yr ystafell arholiad.

- ◆ Rhif y Ganolfan
- ◆ Dyddiad
- ◆ Teitl yr Arholiad
- ◆ Hyd yr Arholiad
- ◆ Amser Cychwyn
- ◆ Amser Gorffen

Bydd ambell i gloc yn cael ei arddangos hefyd i chi gael cadw llygad ar eich amser.

Byddwch yn cael papur oren ar eich desg yn nodi Rhif y Ganolfan a'ch Rhif Ymgeisydd.

Os byddwch angen unrhyw beth yn ystod yr arholiad, codwch eich llaw a bydd yr arolygwyr arholiadau yn dod atoch.

Os bydd y papur arholiad yn gofyn am ichi ateb mewn llyfrynau, mae'n bwysig i chi sicrhau eich bod yn rhoi'r wybodaeth gywir ym MHOB UN lle gwag. Gweler esiamplau drosodd.

During the examination the following information will be displayed on a white board at the front of the examination room.

- ◆ *Centre Number*
- ◆ *Date*
- ◆ *Title of Examination*
- ◆ *Duration of Exam*
- ◆ *Start Time*
- ◆ *End Time*

A few clocks will also be displayed for you to keep track of your time.

There will be an orange slip on your desk noting the Centre Number and your Candidate Number.

If you need anything during the exam, raise your hand and the invigilators will come to you.

If the examination paper requires you to answer in booklets, it is important that you make sure you put the right information in ALL THE SPACES. See examples over.

Esiampyl isod o wybodaeth ar flaen papur arholiad:
Example below of information on the front an examination paper:

Cyfarwyddiadau a Gwybodaeth i Ymgeiswyr -
COFIWCH ddarllen rhain yn ofalus.

Instructions and Information for Candidates -
REMEMBER to read these carefully.

ADDITIONAL MATERIALS

An 8 page answer book.

INSTRUCTIONS TO CANDIDATES

Use black ink or black ball-point pen.

Answer all questions.

Write your answers in the separate answer book provided.

You are advised to spend your time as follows:

Q.1 – about 30 minutes

Q.2 – about 30 minutes.

INFORMATION FOR CANDIDATES

The number of marks is given in brackets at the end of each question.

Mewn rhai papurau byddwch yn cael papur ateb pinc - gweler esiampl isod.

COFIWCH lenwi POB lle gwag a nodi'r nifer o lyfrynau yr ydych yn eu defnyddio. Mae angen nodi rhif y cwestiynau yr ydych yn eu hateb yn y ddau flwch ar yr ochr chwith ar ddechrau pob ateb tu mewn i'r papur hwn.

In some papers you will answer in a pink answer book - see example below.

REMEMBER to fill in ALL the spaces and make a note of the number of books you use. You need to write the question number in the two boxes provided in the left hand margin inside this book at the start of each answer.

leave blank/gadewch yn wag		20 PAGE ANSWER BOOK LLYFR ATEB 20 TUDALEN	Examiner's Initials <i>Blaenlythrennau'r arholwr</i>	For Examiner's Use <i>At ddefnydd yr arholwr</i>	
	Centre number/Rhif y ganolfan: 6 8 4 7 0	Candidate number/Rhif yr ymgeisydd: 5 0 0 1	Question No. <i>Rhif y cwestiwn</i>	Mark <i>Marc</i>	
	Paper reference/Cyfeirnod y papur: 4 1 7 2 / 0 2	Date of Examination/Dyddiad yr arholiad: 2 9 0 5 1 2 D D / M M / Y Y			
	Subject/Unit title/Teitl y Pwnc/Uned: ENGLISH / ENGLISH LANGUAGE				
	Surname/Cyfenw: EICH CWFENW / YOUR SURNAME				
	Other names/Enwau eraill: EICH ENWAU ERAILL / YOUR OTHER NAMES				
	Candidate signature/Llofnod yr ymgeisydd: EICH LLOFNOD PERSONOL / YOUR PERSONAL SIGNATURE <i>I declare this is my own work/Yr wyf yn datgan mai fy ngwaith fy hun yw hwn</i>				
	Write in the white box how many answer books you have used/Nodwch y nifer o lyfrau ateb yr ydych wedi eu defnyddio yn y blwch gwyn PLEASE PUT YOUR EXAMINATION CODE, CENTRE NUMBER AND CANDIDATE NUMBER ON EACH BOOK AND TAG THEM TOGETHER IF POSSIBLE/NODWCH EICH COD ARHOLIAD, RHIF Y GANOLFAN A RHIF YR YMGEISYDD AR BOB LLYFR A'U CYSYLLTU GYDAI GILYDD OS YN BOSIBL		1		
	INSTRUCTIONS TO CANDIDATES • Use black ink or black ball point pen only. Do not use pencil or gel pen. Do not use correction fluid. • Write the information required in the spaces above. Complete in BLOCK CAPITALS. • Use both sides of the paper. Please only write within the white areas of the book. • Write the question number in the two boxes provided in the left hand margin at the start of each answer e.g. 0 1 • If you make an error when filling in the question number boxes, fill in both boxes completely and write the question number in the space immediately below the boxes you have filled in. • Leave at least a space of two lines between each answer. • Do all rough work in this answer book. Cross through any work that you do not want to be marked. Do not tear out any part of this book. All work must be handed in. • Check that you have written the information required on each book used.				
	CYFARWYDDIADAU I YMGEISWYR • Defnyddiwch inc neu feiro du. Peidiwch â defnyddio pensil na beiro gel. Peidiwch â defnyddio hylif cywiro. • Ysgrifennwch y wybodaeth sydd ei hangen yn y lleoedd gwag uchod. Defnyddiwch BRIFLYTHRENNAU. • Defnyddiwch ddwy ochr y papur. Ysgrifennwch yn y rhannau gwyn yn y llyfr yn unig. • Ysgrifennwch rif y cwestiwn yn y ddau flwch ar yr ochr chwith ar ddechrau pob ateb, e.e. 0 1 • Os ydych yn gwneud camgymeriad wrth lenwi blychau rhif y cwestiwn, llenwch y ddau flwch yn llwyr. Yna nodwch rif y cwestiwn o dan y blychau yr ydych wedi'u llenwi. • Gadewch o leiaf ddwy linell wag rhwng pob ateb. • Gwnewch eich holl waith bras yn y llyfr ateb hwn a chroesi allan unrhyw waith nad ydych am iddo gael ei farcio. Peidiwch â thori allan unrhyw ran o'r llyfr hwn. Rhaid rhoi pob darn o waith i mewn. • Gwnewch yn siŵr eich bod yn ysgrifennu'r wybodaeth angenrheidiol ar bob llyfr yr ydych wedi'i ddefnyddio.				
 C B A C 2 0 1 1 V 2		AB 20			
		 8601			

Os ydych yn ansic o unrhyw drefniadau, neu os oes unrhyw beth yn eich poeni ynghylch yr arholiadau COFIWCH fod croeso ichi ddod i drafod unrhyw bryderon hefo'r Athrawon, aelodau'r Tîm Rheoli, Swyddog Arholiadau neu'r Anogwyr Dysgu.

Gweler isod restr o safleoedd we a chysylltiadau defnyddiol ichi yn ystod y cyfnod arholiadau.

<http://www.wjec.co.uk/>
<http://getrevising.co.uk>
<http://www.bbc.co.uk/bitesize>
<http://www.childline.org.uk>

Cofiwch wneud ymdrech deilwng a chadarnhaol a
PHOB HWYL YN YR ARHOLIADAU!

If you are unsure or worried about any examination arrangements, REMEMBER that you are welcome to come and discuss any concerns with your Teachers, members of the Management Team, Examinations Officer or the Learning Coaches.

Please see below a list of useful websites and useful contacts during your examination period.

<http://www.wjec.co.uk/>
<http://getrevising.co.uk/timetable/intro>
<http://www.bbc.co.uk/bitesize>
<http://www.childline.org.uk>

*Remember to make a worthy and positive effort and
GOOD LUCK IN YOUR EXAMINATIONS!*

DYDDIADAU

- Mai 30ain, 2016 - Hanner Tymor yn dechrau
- Mai 13eg, 2016 - Arholiadau Allanol yn dechrau
- Mehefin 6ed, 2016 - Cyfnod astudio adref yn dechrau i Bl.11
- Mehefin 24ain, 2016 - Seremoni Gyflwyno Ffeil Gynnydd BL.11
Neuadd Ysgol Dyffryn Conwy, Llanrwst
5.00 y.h - 6.30 y.h

Noson Prom BL.11 yng Ngwesty'r Eryrod,
Llanrwst 6.30 y.h - 9.30 y.h

Disgwylir i BOB disgybl blwyddyn 11 fod yn bresennol yn yr ysgol hyd at ac yn cynnwys Dydd Gwener, Mai 27ain, 2016. Pan na gynhelir arholiad bydd yr ysgol yn darparu cyfnodau a gwersi adolygu.

DATES

- May 30th, 2016 - Half Term starts*
- May 13th, 2016 - External Examinations Start*
- June 6th, 2016 - Home study begins for Yr. 11*
- June 24th, 2016 - Progress File Presentation Ceremony Yr.11
Ysgol Dyffryn Conwy School Hall,
5.00 p.m - 6.30 p.m*

*Yr.11 Prom Night in the Eagles Hotel,
Llanrwst. 6.30 p.m - 9.30 p.m*

ALL year 11 pupils are expected to be in school up to and including Friday 27th May, 2016. If a pupil does not have an examination then study and revision lessons will be provided.