

Dogfen Wybodaeth AADGOS rhif:
DELLS Information Document No: 027-06

Dyddiad Argraffu: Ionawr 2007
Date of Issue: January 2007

Safonau Ysgolion
School Standards

Isle of Anglesey
Ynys Môn

Canlyniadau Aseidiadau'r Cwricwlwm Cenedlaethol ac Arholiadau Cyhoeddus yng Nghymru

2005

National Curriculum Assessment and Public Examination Results in Wales

Title of Document:	National Curriculum Assessment and Public Examination Results in Wales 2005
Audience:	Headteachers, Governing Bodies and Directors of Education
Overview:	This document provides the audience with the 2005 National Curriculum results for Key Stages 1, 2 and 3, and results of GCSE/GNVQ and A/AS Level for the Isle of Anglesey and for Wales.
Action Required:	That this booklet is retained as a record of the 2005 results of 7, 11 and 14-year-olds taught and assessed to National Curriculum standards; the GCSE/GNVQ results of 15-year-olds; and the A/AS and GNVQ results of 17-year-olds.
Further Information:	All enquiries about National Curriculum Assessment and Public Examination Results should be sent to: Performance and Improvement Division (PID1) Department for Education, Lifelong Learning and Skills (DELLS) Welsh Assembly Government Cathays Park Cardiff, CF10 3NQ Tel: 029 2082 6014 Fax: 029 2082 6016
Further Copies:	Further copies of this Information Document are available from the contact details from above.
Related Documents:	National Curriculum Assessment and Public Examinations Results (for each LEA area) 2002, 2003 and 2004 National Curriculum Assessment Results in Wales: Key Stage 1 for 1997-2001 National Curriculum Assessment Results in Wales: Key Stage 2 for 1997-2001 National Curriculum Assessment Results in Wales: Key Stage 3 for 1997-2001 National Curriculum Assessment Results in Wales: Non-Core subjects Key Stage 3 for 2001 Benchmark Information for Key Stage 1 - 1997 to 2004 Benchmark Information for Key Stage 2 - 1997 to 2004 Benchmark Information for Key Stage 3 & 4 - 1997 to 2002 Benchmark Information for Key Stage 3 - 2003 and 2004 Benchmark Information for Key Stage 4 - 2003 and 2004 GCSE/GNVQ results in Wales: 1997 to 2001 A/AS Level & NVQ Results in Wales 2001

- Teitl y ddogfen:** Canlyniadau Asesiadau'r Cwricwlwm Cenedlaethol ac Arholiadau Cyhoeddus yng Nghymru 2005
- Cynulleidfa:** Penaethiaid, Cyrff Llywodraethu a Chyfarwyddwyr Addysg
- Golwg gyffredinol:** Mae'r ddogfen hon yn darparu canlyniadau Cwricwlwm Cenedlaethol 2005 ar gyfer Cyfnodau Allweddol 1, 2 a 3 a chanlyniadau TGAU/GNVQ a Safon Uwch/Uwch Gyfrannol ar gyfer Ynys Môn ac ar gyfer Cymru
- Camau i'w cymryd:** Cadw'r llyfryn hwn fel cofnod o ganlyniadau 2005 y plant 7, 11 a 14 oed a addysgwyd ac a aseswyd yn unol â safonau'r Cwricwlwm Cenedlaethol; canlyniadau TGAU/GNVQ disgyblion 15 oed; a chanlyniadau Safon Uwch/Uwch Gyfrannol a GNVQ myfyrwyr 17 oed
- Gwybodaeth bellach:** Dylid anfon pob ymholiad ynghylch Canlyniadau Asesiadau'r Cwricwlwm Cenedlaethol ac Arholiadau Cyhoeddus i'r:
- Is-adran Perfformiad a Gwella (PID1)
Yr Adran Addysg, Dysgu Gydol Oes a Sgiliau (AADGOS)
Llywodraeth Cynulliad Cymru
Parc Cathays
Caerdydd, CF10 3NQ
Ffôn: 029 2082 6014
Ffacs: 029 2082 6016
- Copiau pellach:** Mae copïau pellach o'r Ddogfen Wybodaeth hon ar gael trwy'r manylion cyswllt uchod
- Dogfennau cysylltieddi:** Canlyniadau Asesiadau'r Cwricwlwm Cenedlaethol ac Arholiadau Cyhoeddus (ar gyfer pob ardal AALL) 2002, 2003 a 2004
[Canlyniadau Asesiadau Cenedlaethol yng Nghymru: Cyfnod Allweddol 1, 1997-2001](#)
Canlyniadau Asesiadau Cenedlaethol yng Nghymru: Cyfnod Allweddol 2, 1997-2001
[Canlyniadau Asesiadau Cenedlaethol yng Nghymru: Cyfnod Allweddol 3, 1997-2001](#)
Canlyniadau Asesiadau'r Cwricwlwm Cenedlaethol yng Nghymru: Pynciau heblaw'r Craidd, yng Nghyfnod Allweddol 3, 2001
[Gwybodaeth Feincnodi ar gyfer Cyfnod Allweddol 1 - 1997 i 2004](#)
[Gwybodaeth Feincnodi ar gyfer Cyfnod Allweddol 2 - 1997 i 2004](#)
[Gwybodaeth Feincnodi ar gyfer Cyfnodau Allweddol 3 a 4 - 1997 i 2002](#)
[Gwybodaeth Feincnodi ar gyfer Cyfnod Allweddol 3 - 2003 a 2004](#)
[Gwybodaeth Feincnodi ar gyfer Cyfnod Allweddol 4 - 2003 a 2004](#)
Canlyniadau TGAU/GNVQ yng Nghymru: 1997 i 2001
[Canlyniadau Safon Uwch/Uwch Gyfrannol ac NVQ yng Nghymru 2001](#)

National Curriculum Assessment and Public Examination Results in Wales 2005

School Standards

Introduction

This book presents for Isle of Anglesey, and for Wales the 2005 results of 7, 11 and 14-year-olds taught and assessed to National Curriculum standards; the GCSE/GNVQ results of 15-year-olds; and the A/AS and GNVQ results of 17-year-olds.

The results of 7-year-olds (Key Stage 1) were derived from returns submitted by Directors of Education. The results of 11 and 14-year-olds (Key Stages 2 and 3 respectively) were derived from the marksheets and Optical Mark Reader forms returned to the Welsh Joint Education Committee (WJEC) which is the external marking and data collection agency in Wales. The GCSE, GNVQ, A/AS and AVCE/ASVCE results were provided by the WJEC under contract to the National Assembly. Schools were given the opportunity to check all data before they were collated to form the tables and charts in this book.

Access to Information

This is the fourth year that LEA-specific books containing the results for each Key Stage have been produced. They are designed to provide a comprehensive picture of standards attained in each LEA area and to place those standards within an all-Wales context. Information on individual schools is available from each school via its prospectus and Governors' Annual Report. Both documents contain the latest aggregate school results for a range of indicators as well as the national (all-Wales) results.

Totals may not necessarily agree with the sum of their components due to rounding.

Contents

The book comprises five sections - one for each set of results. Each section contains the LEA's results as well as the relevant national results for that particular Key Stage or examinations.

2005 Summary Page	Page	5
Key Stage 1 - Results of 7-year-olds	Page	7
Key Stage 2 - Results of 11-year-olds	Page	11
Key Stage 3 - Results of 14-year-olds	Page	15
Key Stage 4 - GCSE/GNVQ results	Page	25
A/AS level, AVCE/ASVCE and results	Page	33

Canlyniadau Aseidiadau'r Cwricwlwm Cenedlaethol ac Arholiadau Cyhoeddus yng Nghymru 2005

Safonau'r Ysgolion

Cyflwyniad

Mae'r llyfr hwn yn cyflwyno i Ynys Môn ac i Gymru ganlyniadau'r flwyddyn 2005 ar gyfer y disgyblion 7, 11 a 14 mlwydd oed a ddysgwyd ac a aseswyd yn unol â safonau'r Cwricwlwm Cenedlaethol; canlyniadau TGAU/GNVQ ar gyfer y rhai 15 mlwydd oed; a chanlyniadau Safon Uwch/Uwch Gyfrannol a GNVQ ar gyfer y rhai 17 mlwydd oed.

Deilliar canlyniadau ar gyfer plant 7 mlwydd oed (Cyfnod Allweddol 1) o gofnodion a gyflwynwyd gan Gyfarwyddwyr Addysg. Deillia canlyniadau'r disgyblion 11 a 14 mlwydd oed (Cyfnodau Allweddol 2 a 3) o'r taflenni marcio a'r ffurflenni Darllenydd Marciau Optegol a anfonwyd at Gyd-bwyllgor Addysg Cymru (CBAC), sef yr asiantaeth allanol ar gyfer marcio a chasglu data yng Nghymru. Darparwyd y canlyniadau TGAU, GNVQ a Safon Uwch/Uwch Gyfrannol gan Gyd-Bwyllgor Addysg Cymru o dan contract i'r Cynulliad Cenedlaethol. Rhoddwyd cyfle i'r ysgolion wirio'r holl ddata cyn iddynt gael eu casglu i ffurfio'r tablau a'r siartiau yn y llyfr hwn.

Cael Gafael ar Wybodaeth

Dyma'r bedwaredd flwyddyn y cyhoeddwyd llyfrau sy'n cynnwys y canlyniadau ar gyfer pob Cyfnod Allweddol ac sy'n benodol i'r AALL. Y bwriad yw y byddant yn darparu darlun cynhwysfawr o'r safonau a gyraeddwyd yn ardal pob AALL, ac yn gosod y safonau hynny yng nghyd-destun Cymru gyfan. Mae gwybodaeth ynghylch ysgolion unigol ar gael o'r ysgolion hynny yn eu prospectysau ac yn Adroddiadau Blynyddol eu Llywodraethwyr. Mae'r naill ddogfen a'r llall yn cynnwys canlyniadau cyfanred diweddaraf yr ysgol ar gyfer ystod o ddangosyddion, yn ogystal â'r canlyniadau cenedlaethol (Cymru gyfan).

Ni fydd y cyfansymiau yn cngengerheidiol yn Cytuno hefo swm eu cydrannau oherwydd bod y ffigyrau yn cael eu rowndio.

Cynnwys

Mae'r llyfr yn cynnwys pum adran - un ar gyfer pob set o ganlyniadau. Mae pob adran yn cynnwys canlyniadau'r AALL, yn ogystal â'r canlyniadau cenedlaethol perthnasol ar gyfer yr arholiadau neu'r Cyfnodau Allweddol penodol hynny.

2005 Tudalen Grynodedb	Tudalen	5
Cyfnod Allweddol 1 - Canlyniadau'r disgyblion 7 mlwydd oed	Tudalen	7
Cyfnod Allweddol 2 - Canlyniadau'r disgyblion 11 mlwydd oed	Tudalen	11
Cyfnod Allweddol 3 - Canlyniadau'r disgyblion 14 mlwydd oed	Tudalen	15
Cyfnod Allweddol 4 - Canlyniadau TGAU/GNVQ	Tudalen	25
Canlyniadau Safon Uwch/Uwch Gyfrannol, a AVCE/ASVCE	Tudalen	33

2005	KS1	KS2	KS3	KS4				A Level
	% achieving % yn ennill CS1' Teacher Assessment Aseiad Athrawon	% achieving % yn ennill CS1' Teacher Assessment Aseiad Athrawon	% achieving % yn ennill CS1' Teacher Assessment Aseiad Athrawon	Average GCSE/GNVQ Point Score per pupil Cyfartaledd Sgôr pwyntiau TGAU/GNVQ disgyblion	% achieving yn ennill CS1'	% achieving yn ennill 5A*-C	% achieving yn ennill 5A*-G	Average Point Score entering 2 or more A levels or equivalent (in Schools) Cyfartaledd Sgôr pwyntiau disgyblion sy'n astudio 2 neu fwy o gyrsiau safon uwch neu gyrsiau cyfatebol (mewn ysgolion)
Isle of Anglesey/Ynys Môn	83	73	58	42	42	53	88	21
Gwynedd/Gwynedd	83	76	63	45	45	59	90	22
Conwy/Conwy	81	76	60	42	36	52	84	20
Denbighshire/Sir Ddinbych	80	75	53	38	33	49	83	19
Flintshire/Sir y Fflint	81	72	65	41	41	55	89	20
Wrexham/Wreccsam	83	76	60	37	31	42	83	20
Powys/Powys	82	76	66	45	46	60	89	22
Ceredigion/Sir Ceredigion	77	75	63	48	44	60	89	22
Pembrokeshire/Sir Benfro	80	74	62	41	41	53	87	20
Carmarthenshire/Sir Gaerfyrddin	77	75	64	44	43	57	87	21
Swansea/Abertawe	78	75	56	37	40	51	82	20
Neath Port Talbot/Castell-nedd Port Talbot	78	71	58	41	43	57	88	21
Bridgend/Pen-y-bont ar Ogwr	84	75	61	40	39	51	85	20
Vale of Glamorgan/Bro Morgannwg	88	79	63	47	45	62	90	22
Rhondda Cynon Taff/Rhondda Cynon Taf	79	73	54	37	30	44	82	17
Merthyr Tydfil/Merthyr Tudful	76	70	57	33	27	38	80	18
Caerphilly/Caerffili	80	73	53	37	32	47	84	18
Blaenau Gwent/Blaenau Gwent	72	68	48	34	28	42	81	17
Torfaen/Tor-faen	79	70	55	38	32	49	84	20
Monmouthshire/Sir Fynwy	87	80	66	43	42	56	88	21
Newport/Casnewydd	87	77	55	39	36	49	86	20
Cardiff/Caerdydd	82	74	57	39	36	50	83	21
Wales/Cymru	80	74	58	40	38	52	85	21

'Core Subject Indicator - the percentage achieving the expected level in English or Welsh (first language), Mathematics and Science in Key Stage 1 - 3 and at least GCSE Grade C at Key Stage 4
Dangosydd Pwnc Craidd - y canran sy'n cyrraedd y lefel ddisgwyliedig mewn Cymraeg (iaith gyntaf) neu Saesneg, Mathemateg a Gwyddoniaeth yng Nghyfnod Allweddol 1-3 ac o leiaf Gradd C TGAU yng Nghyfnod Allweddol 4

KEY STAGE 1

The percentage of pupils attaining at least level 2 in English, Welsh (first language), Mathematics, Science and the Core Subject Indicator.

Page 8

LEA summary of results for each subject for boys, girls and all pupils.

Page 9

CYFNOD ALLWEDDOL 1

Canran y disgyblion sy'n cyrraedd o leiaf lefel 2 mewn Saesneg, Cymraeg (Iaith Gyntaf), Mathemateg, Gwyddoniaeth ac yn Aseiad yr Athro o'r Dangosydd Pynciau Craidd, ynghyd â'r tasgau a'r profion.

Tudalen 8

Crynodeb o ganlyniadau'r bechgyn, y merched a'r holl ddisgyblion ym mhob pwnc fesul AALL.

Tudalen 9

**Local Education Authority Summary Table Key Stage 1: Teacher Assessment 2005/
Tabl Crynodeb Awdurdodau Addysg Lleol Cyfnod Allweddol 1: Aseidiadau Athrawon 2005**

percentage at level 2 or above/canran ar lefel 2 neu'n uwch

Maintained schools in: Ysgolion a gynhelir yn:	English Saesneg	Welsh Cymraeg	Mathematics Mathemateg	Science Gwyddoniaeth	Core Subject Indicator Dangosydd Pynciau Craidd		
	T/A	T/A	T/A	T/A	All pupils Pob disgybl	Boys Bechgyn	Girls Merched
Isle of Anglesey/Ynys Môn	83	90	89	92	83	81	84
Gwynedd	84	92	88	89	83	79	87
Conwy	84	88	89	90	81	76	87
Denbighshire/Sir Ddinbych	86	87	88	87	80	77	83
Flintshire/Sir y Fflint	85	94	86	90	81	78	85
Wrexham/Wrecsam	86	95	89	90	83	80	86
Powys	85	90	87	91	82	77	86
Ceredigion/Sir Ceredigion	76	82	86	89	77	74	79
Pembrokeshire/Sir Benfro	85	86	89	92	80	75	85
Carmarthenshire/Sir Gaerfyrddin	81	83	86	87	77	72	82
Swansea/Abertawe	81	95	86	87	78	73	84
Neath Port Talbot/Castell-nedd Port Talbot	80	92	84	88	78	71	85
Bridgend/Pen-y-bont ar Ogwr	87	91	89	91	84	81	88
The Vale of Glamorgan/Bro Morgannwg	91	89	92	94	88	86	91
Rhondda Cynon Taff/Rhondda Cynon Taf	82	91	86	87	79	73	86
Merthyr Tydfil/Merthyr Tudful	78	*	84	85	76	68	83
Caerphilly/Caerffili	82	96	87	90	80	73	86
Blaenau Gwent	76	*	79	84	72	64	81
Torfaen/Tor-faen	82	89	87	90	79	75	84
Monmouthshire/Sir Fynwy	90	*	93	95	87	85	90
Newport/Casnewydd	89	*	91	93	87	82	92
Cardiff/Caerdydd	85	94	89	89	82	79	85
Wales (Including independent schools) Cymru (gan gynnwys ysgolion annibynnol) 2005	84	90	87	89	81	76	86
2004	83	88	87	89	80	76	85
2003	82	87	87	88	79	76	83
2002	83	87	88	88	80	77	84
2001	83	86	89	88	81	77	85
2000	82	87	88	87	80	75	85

* Results not shown where their inclusion may make it possible to identify individual schools / * Ni ddangosir y canlyniadau gan y gellir adnabod ysgolion unigol

Isle of Anglesey/Ynys Môn

KEY STAGE 1 TEACHER ASSESSMENT RESULTS: 2005

CANLYNIADAU ASESIADAU ATHRAWON CYFNOD ALLWEDDOL 1: 2005

Percentage of **boys** at each level/canran y **bechgyn** ar bob lefel

	D	W	1	2	3	4	2+
ENGLISH/SAESNEG	0	5	13	69	13	0	82
Oracy/Llafaredd	0	0	12	67	20	0	88
Reading/Darllen	0	5	18	55	22	0	77
Writing/Ysgrifennu	0	8	14	71	6	0	77
WELSH/CYMRAEG	0	2	11	64	22	0	86
Oracy/Llafaredd	0	2	14	61	22	0	83
Reading/Darllen	0	2	17	64	16	0	80
Writing/Ysgrifennu	0	3	17	75	4	0	79
MATHEMATICS/MATHEMATEG	0	1	8	70	21	0	91
Using and applying mathematics/ Defnyddio a chymhwyso mathemateg	0	2	13	67	17	0	84
Number and Algebra/Rhif ac Algebra	0	1	8	69	21	0	90
Shape, space and measures/ Siâp, gofod a mesuriadau	0	1	8	72	19	0	91
SCIENCE/GWYDDONIAETH	0	0	8	70	22	0	92
Scientific Enquiry/Ymholiad Gwyddonol Life Processes and living things/ Prosesau bywyd a phethau byw	0	0	10	70	19	0	89
Materials and their properties/ Defnyddiau a'u priodweddau	0	1	5	65	28	0	93
Physical processes/Prosesau ffisegol	0	0	8	72	19	0	91

Percentage of **girls** at each level/canran y **merched** ar bob lefel

ENGLISH/SAESNEG	0	3	14	64	19	0	83
Oracy/Llafaredd	0	0	17	62	21	0	83
Reading/Darllen	0	3	15	55	27	0	82
Writing/Ysgrifennu	0	7	14	68	11	0	79
WELSH/CYMRAEG	0	2	5	62	31	0	93
Oracy/Llafaredd	0	1	7	63	28	0	91
Reading/Darllen	0	2	13	54	31	0	85
Writing/Ysgrifennu	0	2	13	69	15	0	84
MATHEMATICS/MATHEMATEG	0	1	11	64	24	0	88
Using and applying mathematics/ Defnyddio a chymhwyso mathemateg	0	1	15	65	19	0	84
Number and Algebra/Rhif ac Algebra	0	1	12	64	24	0	88
Shape, space and measures/ Siâp, gofod a mesuriadau	0	1	12	67	21	0	88
SCIENCE/GWYDDONIAETH	0	1	7	71	21	0	92
Scientific Enquiry/Ymholiad Gwyddonol Life Processes and living things/ Prosesau bywyd a phethau byw	0	1	11	71	18	0	89
Materials and their properties/ Defnyddiau a'u priodweddau	0	0	6	66	28	0	94
Physical processes/Prosesau ffisegol	0	1	8	70	22	0	92

Isle of Anglesey/Ynys Môn

KEY STAGE 1 TEACHER ASSESSMENT RESULTS: 2005

CANLYNIADAU ASESIADAU ATHRAWON CYFNOD ALLWEDDOL 1: 2005

Percentage of **boys and girls** at each level/canran y **bechgyn a'r merched** ar bob lefel

	D	W	1	2	3	4	2+
ENGLISH/SAESNEG	0	4	14	66	16	0	82
Oracy/Llafaredd	0	0	15	64	21	0	85
Reading/Darllen	0	4	16	55	24	0	80
Writing/Ysgrifennu	0	8	14	69	8	0	78
WELSH/CYMRAEG	0	2	8	63	27	0	90
Oracy/Llafaredd	0	2	11	62	25	0	87
Reading/Darllen	0	2	15	59	24	0	83
Writing/Ysgrifennu	0	3	15	72	10	0	82
MATHEMATICS/MATHEMATEG	0	1	9	67	23	0	89
Using and applying mathematics/ Defnyddio a chymhwyso mathemateg	0	2	14	66	18	0	84
Number and Algebra/Rhif ac Algebra	0	1	10	66	22	0	89
Shape, space and measures/ Siâp, gofod a mesuriadau	0	1	10	69	20	0	89
SCIENCE/GWYDDONIAETH	0	0	7	71	21	0	92
Scientific Enquiry/Ymholiad Gwyddonol	0	0	11	70	18	0	89
Life Processes and living things/ Prosesau bywyd a phethau byw	0	1	5	65	28	0	94
Materials and their properties/ Defnyddiau a'u priodweddau	0	0	8	71	20	0	91
Physical processes/Prosesau ffisegol	0	1	9	71	20	0	91

D: Excepted or disapplied under Sections 364 or 365 of the Education Act 1996.

Wedi'u heithrio neu wedi'u datgymhwyso o dan Adrannau 364 neu 365 o Ddeddf Addysg 1996.

W: Working towards level 1.

Yn gweithio tuag at lefel 1.

KEY STAGE 2

LEA summary of results for each subject for boys, girls and all pupils.

Page 12

The percentage of pupils attaining at least level 4 in English, Welsh (first language), Mathematics, Science and the Core Subject Indicator.

Page 13

CYFNOD ALLWEDDOL 2

Crynodeb o ganlyniadau'r bechgyn, y merched a'r holl ddisgyblion ym mhob pwnn fesul AALL.

Tudalen 12

Canran y disgyblion sy'n cyrraedd o leiaf lefel 4 mewn Saesneg, Cymraeg (Iaith Gyntaf), Mathemateg, Gwyddoniaeth ac yn Aseiad yr Athro o'r Dangosydd Pynciau Craidd, ynghyd â'r tasgau a'r profion.

Tudalen 13

Isle of Anglesey/Ynys Môn

Percentage of **boys** at each level/Canran y **bechgyn** ar bob lefel

	D	A	N	B	W	1	2	3	4	5	6	4+
English/Saesneg												
TA results												
Canlyniadau AA	2	0	1	0	0	0	5	21	51	19	0	70

Welsh/Cymraeg

TA results												
Canlyniadau AA	3	0	0	0	1	4	17	24	42	9	0	51

Mathematics/Mathemateg

TA results												
Canlyniadau AA	2	0	1	0	0	0	3	19	46	29	0	75

Science/Gwyddoniaeth

TA results												
Canlyniadau AA	2	0	1	0	0	0	2	13	55	27	0	82

Percentage of **girls** at each level/Canran y **merched** ar bob lefel

	D	A	N	B	W	1	2	3	4	5	6	4+
English/Saesneg												
TA results												
Canlyniadau AA	1	0	1	0	0	0	3	9	45	41	0	86

Welsh/Cymraeg

TA results												
Canlyniadau AA	2	0	0	0	1	3	9	17	44	25	0	69

Mathematics/Mathemateg

TA results												
Canlyniadau AA	1	0	1	0	0	0	4	11	50	33	0	83

Science/Gwyddoniaeth

TA results												
Canlyniadau AA	1	0	1	0	0	0	1	9	55	33	0	88

Percentage of **boys and girls** at each level/Canran y **bechgyn a'r merched** ar bob lefel

	D	A	N	B	W	1	2	3	4	5	6	4+
English/Saesneg												
TA results												
Canlyniadau AA	1	0	1	0	0	0	4	16	48	29	0	77

Welsh/Cymraeg

TA results												
Canlyniadau AA	2	0	0	0	1	3	14	21	43	16	0	59

Mathematics/Mathemateg

TA result												
Canlyniadau AA	1	0	1	0	0	0	3	15	48	31	0	79

Science/Gwyddoniaeth

TA result												
Canlyniadau AA	1	0	1	0	0	0	2	11	55	29	0	85

Local Education Authority: Summary Table/Awdurdod Addysg Lleol: Tabl Crynodeb

percentage at level 4 or above/canran ar lefel 4 neu'n uwch

Maintained schools in: Ysgolion a gynhelir yn:	English Saesneg	Welsh Cymraeg	Mathematics Mathemateg	Science Gwyddoniaeth	Core Subject Indicator TA Dangosydd Pynciau Craidd AA		
	T/A	T/A	T/A	T/A	All pupils Pob disgybl	Boys Bechgyn	Girls Merched
Isle of Anglesey/Ynys Môn	78	59	79	85	73	67	80
Gwynedd	76	75	79	84	76	72	81
Conwy	81	82	81	87	76	71	80
Denbighshire/Sir Ddinbych	79	82	82	87	75	70	80
Flintshire/Sir y Fflint	78	79	77	87	72	69	75
Wrexham/Wrecsam	80	80	81	86	76	74	77
Powys	82	89	81	87	76	72	80
Ceredigion	79	72	80	83	75	70	81
Pembrokeshire/Sir Benfro	79	76	79	86	74	70	78
Carmarthenshire/Sir Gaerfyrddin	77	72	77	83	75	72	78
Swansea/Abertawe	78	77	80	87	75	70	80
Neath Port Talbot/Castell-nedd Port Talbot	76	70	78	83	71	67	77
Bridgend/Pen-y-bont ar Ogwr	79	82	80	87	75	71	80
The Vale of Glamorgan/Bro Morgannwg	83	89	83	92	79	77	81
Rhondda Cynon Taff/Rhondda Cynon Taf	77	83	79	85	73	69	77
Merthyr Tydfil/Merthyr Tudful	74	*	76	86	70	66	75
Caerphilly/Caerffili	77	88	78	86	73	68	77
Blaenau Gwent	73	*	73	81	68	64	72
Torfaen/Tor-faen	76	*	77	84	70	64	77
Monmouthshire/Sir Fynwy	85	*	85	89	80	75	85
Newport/Casnewydd	80	*	82	88	79	75	79
Cardiff/Caerdydd	80	92	79	87	74	72	77
Wales (Including independent schools) Cymru (gan gynnwys ysgolion annibynnol) 2005	79	76	79	86	74	70	78
2004	77	77	78	87	72	68	76
2003	76	76	76	84	70	67	73
2002	76	74	75	83	70	66	73
2001	73	70	75	81	68	64	73
2000	70	67	71	78	64	59	69

* Results not shown where their inclusion may make it possible to identify individual schools

* Ni ddangosir y canlyniadau gan y gellir adnabod ysgolion unigol

TA/AA: Teacher Assessment/Asesiad Athrawon

KEY STAGE 3

The percentage of pupils attaining at least level 5 in English, Welsh (first language), Mathematics, Science and the Core Subject Indicator. Teacher Assessment and the Tasks and Tests; and Art, Design & Technology, Geography, History, IT, Modern Foreign Language, Music, PE and Welsh 2nd Language Teacher Assessment only.	Page 16
LEA results for 2005 (Core Subjects)	Page 19
LEA results for 2005 (Non-Core Subjects)	Page 20
All Wales Results for 2001-2005 (Non-Core Subjects)	Page 21

CYFNOD ALLWEDDOL 3

Canran y disgyblion sy'n cyrraedd o leiaf lefel 5 mewn Saesneg, Cymraeg (Iaith Gyntaf), Mathemateg, Gwyddoniaeth ac yn Asesiad yr Athro o'r Dangosydd Pynciau Craidd, ynghyd â'r tasgau a'r profion ac yn Asesiad yr Athro yn unig o Gelf, Dyluno a Thechnoleg, Daeryddiaeth, Hanes, TG, Iaith Dramor fodern, Cerddoriaeth, Addysg Gorfforol a Chymraeg Ail Iaith.	Tudalen 16
AALI gyfan o 2005 (Pynciau Craidd)	Tudalen 19
AALI gyfan o 2005 (Pynciau heb fod yn bynciau craidd)	Tudalen 20
Canlyniadau Cymru gyfan o 2001-2005 (Pynciau heb fod yn bynciau craidd)	Tudalen 21

Local Education Authority: Summary Table CORE SUBJECTS Awdurdod Addysg Lleol: table crynodeb PYNCIAU CRAIDD

percentage at level 5 or above/canran ar lefel 5 neu'n uwch

Maintained schools in: Ysgolion a gynhelir yn:	English Saesneg		Welsh Cymraeg		Mathematics Mathemateg		Science Gwyddoniaeth		Core Subject Indicator Dangosydd Pynciau Craidd							
	T/A A/A	T/T P/T	T/A A/A	T/T P/T	T/A A/A	T/T P/T	T/A A/A	T/T P/T	T/A		A/A		T/T		P/T	
									All pupils Pob disgybl	Boys Bechgyn	Girls Merched	All pupils Pob disgybl	Boys Bechgyn	Girls Merched		
Isle of Anglesey/Ynys Môn	68	62	69	69	72	72	70	71	58	51	65	57	49	64		
Gwynedd	67	66	77	78	75	73	73	72	63	57	68	60	58	62		
Conwy	70	66	78	85	76	74	78	74	60	54	67	58	50	66		
Denbighshire/Sir Ddinbych	61	64	74	76	73	69	71	70	53	46	59	54	49	58		
Flintshire/Sir y Fflint	74	70	*	*	76	73	77	75	65	59	71	61	57	66		
Wrexham/Wrecsam	70	68	*	*	72	70	73	71	60	56	64	57	54	60		
Powys	73	70	74	75	81	78	83	83	66	61	70	63	58	68		
Ceredigion	70	69	72	72	77	74	79	80	63	59	67	63	61	65		
Pembrokeshire/Sir Benfro	71	70	86	84	76	74	74	75	62	57	67	60	56	65		
Carmarthenshire/Sir Gaerfyrddin	71	69	75	75	76	74	75	75	64	58	71	61	55	67		
Swansea/Abertawe	66	67	*	*	72	70	69	69	56	51	61	56	52	61		
Neath Port Talbot/Castell-nedd	66	67	78	75	71	72	72	72	58	54	63	58	54	63		
Bridgend/Pen-y-bont ar Ogwr	69	65	*	*	74	72	75	73	61	55	67	59	55	64		
The Vale of Glamorgan/Bro Morgannwg	69	73	*	*	81	79	78	80	63	56	70	65	59	71		
Rhondda,Cynon,Taff/Rhondda, Cynon, Taf	64	62	73	72	68	68	66	65	54	52	56	53	50	55		
Merthyr Tydfil/Merthyr Tudful	62	60	*	*	73	66	71	67	57	49	66	53	48	59		
Caerphilly/Caerffili	62	64	*	*	67	68	69	69	53	48	57	55	49	61		
Blaenau Gwent	60	56	*	*	66	64	62	63	48	46	50	48	44	51		
Torfaen/Tor-faen	66	65	*	*	74	72	70	72	55	51	60	57	53	61		
Monmouthshire/Sir Fynwy	74	76	*	*	79	77	79	80	66	59	74	66	61	73		
Newport/Casnewydd	64	64	*	*	71	66	68	63	55	52	58	54	51	57		
Cardiff/Caerdydd	68	67	84	85	70	71	68	68	57	54	60	56	54	59		
Wales (Including independent Schools Cymru (gan gynnwys ysgolion annibynnol)																
2005	67	67	75	75	73	71	72	71	58	54	63	57	52	62		
2004	67	65	73	74	71	71	72	74	57	52	62	57	52	63		
2003	65	63	74	74	69	68	69	69	54	50	59	54	49	58		
2002	64	61	72	71	66	62	66	67	52	48	57	50	46	54		
2001	63	62	70	71	65	62	63	63	51	46	55	50	46	54		
2000	63	59	72	70	64	61	62	58	49	45	54	46	43	50		

*Results not shown where their inclusion may make it possible to identify individual schools

*Ni ddangosir y canlyniadau gan y gellir adnabod ysgolion unigol

TA/AA Teacher Assessment/Asesiad Athrawon

T/T-P/T Test/Task - Prawf/Tasg

Local Education Authority: Summary Table Awdurdod Addysg Lleol: Tabl Crynodeb

percentage at level 5 or above/canran ar lefel 5 neu'n uwch

Maintained schools in: Ysgolion a gynhelir yn	Art Celf			Design & Technology Dynlunio a thechnoleg			Geography Daearyddiaeth			History Hanes			Information Technology Technoleg Gwybodaeth		
	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched
Isle of Anglesey/Ynys Môn	79	72	86	69	59	78	68	61	74	69	58	80	71	65	78
Gwynedd	69	57	81	72	63	81	71	66	76	70	65	76	72	66	78
Conwy	68	61	75	75	67	82	75	68	82	77	72	81	80	75	85
Denbighshire/Sir Ddinbych	75	67	83	79	72	86	62	58	67	69	62	76	71	65	78
Flintshire/Sir y Fflint	78	69	86	74	67	82	74	70	79	76	71	81	69	63	75
Wrexham/Wreccsam	71	62	80	67	57	76	72	69	75	68	63	72	72	68	75
Powys	84	78	89	81	77	86	77	72	81	78	73	84	81	79	83
Ceredigion/Sir Ceredigion	75	69	82	79	80	79	71	68	74	74	71	76	74	70	79
Pembrokeshire/Sir Benfro	78	70	87	80	74	86	78	74	82	80	77	83	80	76	83
Carmarthenshire/Sir Gaerfyrddin	75	63	88	83	77	89	73	68	79	73	65	81	74	68	80
Swansea/Abertawe	84	77	91	71	65	77	64	61	67	64	59	69	73	67	78
Neath Port Talbot/Castell-nedd	73	67	80	74	68	80	67	63	73	62	55	69	73	69	77
Bridgend/Pen-y-bont ar Ogwr	74	66	82	76	70	81	71	70	71	75	69	80	74	71	78
The Vale of Glamorgan/Bro Morgannwg	86	83	88	76	68	85	75	73	77	77	70	85	82	75	90
Rhondda,Cynon,Taff/Rhondda, Cynon, Taf	65	56	74	71	66	77	67	65	69	62	58	66	61	51	65
Merthyr Tydfil/Merthyr Tudful	75	67	83	70	63	78	65	58	74	63	55	72	68	59	76
Caerphilly/Caerffili	62	50	75	61	54	68	68	64	73	66	57	76	68	62	75
Blaenau Gwent	73	64	83	64	56	72	59	57	62	61	52	69	60	54	67
Torfaen/Tor-faen	74	64	85	65	58	73	62	57	68	64	57	71	67	63	70
Monmouthshire/Sir Fynwy	74	64	86	64	54	75	74	69	80	73	68	80	80	75	85
Newport/Casnewydd	73	66	79	71	63	79	66	63	69	64	60	68	80	77	83
Cardiff/Caerdydd	73	65	80	74	68	81	70	65	75	70	65	75	68	64	71
Wales (Including independent Schools Cymru (gan gynnwys ysgolion annibynnol)															
2005	74	66	83	73	66	80	70	66	74	69	64	75	72	67	77
2004	74	66	83	70	63	78	68	63	73	68	62	74	69	64	73
2003	72	64	81	69	61	78	67	63	71	66	61	72	69	64	73
2002	70	62	79	68	60	77	64	59	68	65	59	71	64	60	68
2001	68	59	77	66	58	74	63	59	68	64	58	70	62	59	66
2000	*	*	*	62	54	71	63	59	66	62	57	68	61	58	65

Local Education Authority: Summary Table Awdurdod Addysg Lleol: Tabl Crynodeb

percentage at level 5 or above/canran ar lefel 5 neu'n uwch

Maintained schools in: Ysgolion a gynhelir yn:	Modern Foreign Language Ieithoedd Tramor Modern			Music Cerddordiaeth			Physical Education Addysg Gorforal			Welsh Second Language Cymraeg Ail Iaith		
	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched	All pupils Pob Disgybl	Boys Bechgyn	Girls Merched
Isle of Anglesey/Ynys Môn	61	48	74	70	60	81	60	69	51	48	41	56
Gwynedd	52	42	62	73	64	82	78	73	82	52	47	59
Conwy	52	41	62	77	69	85	78	81	76	49	40	59
Denbighshire/Sir Ddinbych	48	42	54	64	56	73	71	71	71	38	25	52
Flintshire/Sir y Fflint	67	61	73	74	66	82	72	72	72	51	40	63
Wrexham/Wrecsam	51	40	61	65	56	72	66	67	65	54	45	63
Powys	63	50	76	83	77	88	82	81	83	58	48	69
Ceredigion	58	49	69	78	71	86	60	64	55	47	42	55
Pembrokeshire/Sir Benfro	52	42	61	71	62	80	69	71	68	63	53	73
Carmarthenshire/Sir Gaerfyrddin	63	49	77	70	60	81	67	65	68	51	39	64
Swansea/Abertawe	46	36	55	72	66	78	67	71	62	39	29	50
Neath Port Talbot/Castell-nedd Port Talbot	53	44	62	69	64	74	71	70	73	49	40	59
Bridgend/Pen-y-bont ar Ogwr	54	48	60	74	67	82	70	68	73	60	53	68
The Vale of Glamorgan/Bro Morgannwg	65	52	80	78	78	78	72	65	80	55	37	76
Rhondda Cynon Taff/Rhondda Cynon Taf	54	48	60	62	55	68	73	73	72	48	40	56
Merthyr Tydfil/Merthyr Tudful	45	33	58	50	46	71	60	65	55	48	40	58
Caerphilly/Caerffili	48	41	55	61	52	69	69	68	69	47	38	55
Blaenau Gwent	52	42	63	70	60	81	78	78	79	37	27	49
Torfaen/Tor-faen	49	39	60	64	55	73	55	51	59	35	29	42
Monmouthshire/Sir Fynwy	54	44	66	71	62	80	71	73	68	33	18	50
Newport/Casnewydd	46	41	52	70	64	76	69	67	70	40	32	48
Cardiff/Caerdydd	49	41	58	66	61	71	67	70	63	50	41	58
Wales (Including independent Schools Cymru (gan gynnwys ysgolion annibynnol) 2005	53	44	63	70	62	77	70	70	69	48	39	59
2004	52	43	62	69	62	77	68	68	69	44	34	55
2003	49	40	59	65	57	73	67	66	68	44	35	54
2002	46	37	56	63	55	71	65	65	65	42	33	52
2001	44	35	54	58	49	68	61	63	59	40	31	50
2000	36	28	45	*	*	*	*	*	*	40	31	49

Isle of Anglesey/Ynys Môn

Percentage of **boys** at each level/Canran y **bechgyn** ar bob lefel

D A N B W 1 2 3 4 5 6 7 8 5+

English/Saesneg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	0	0	0	0	0	1	11	31	33	17	7	0	57
---	---	---	---	---	---	---	----	----	----	----	---	---	----

0	4	1	0	0	0	0	19	26	32	14	15	0	50
---	---	---	---	---	---	---	----	----	----	----	----	---	----

Welsh/Cymraeg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	2	0	0	0	0	0	11	29	33	19	6	0	58
---	---	---	---	---	---	---	----	----	----	----	---	---	----

0	3	2	0	0	0	0	10	30	33	18	5	0	56
---	---	---	---	---	---	---	----	----	----	----	---	---	----

Mathematics/Mathemateg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	0	0	0	0	0	0	8	21	27	31	11	0	69
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	4	1	0	0	0	0	7	18	22	34	14	0	70
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Science/Gwyddoniaeth

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	1	0	0	0	0	0	10	21	34	23	9	0	67
---	---	---	---	---	---	---	----	----	----	----	---	---	----

0	3	0	0	0	0	0	7	19	35	25	11	0	70
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Percentage of **girls** at each level/Canran y **merched** ar bob lefel

D A N B W 1 2 3 4 5 6 7 8 5+

English/Saesneg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	1	1	0	0	0	0	3	15	36	31	13	0	80
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	5	0	0	0	0	0	6	14	32	28	14	0	74
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Welsh/Cymraeg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	1	1	0	0	0	0	0	18	31	30	17	0	79
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	3	1	0	0	0	0	1	15	33	31	16	0	80
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Mathematics/Mathemateg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	0	0	0	0	0	0	4	18	27	35	13	0	75
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	5	1	0	0	0	0	4	16	19	38	17	0	73
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Science/Gwyddoniaeth

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	1	1	0	0	0	0	5	21	41	23	8	0	72
---	---	---	---	---	---	---	---	----	----	----	---	---	----

0	4	0	0	0	0	0	5	19	34	27	11	0	71
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Percentage of **boys and girls** at each level/Canran y **bechgyn a'r merched** ar bob lefel

D A N B W 1 2 3 4 5 6 7 8 5+

English/Saesneg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	0	1	0	0	0	0	7	23	34	24	10	0	68
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	4	1	0	0	0	0	12	20	32	21	9	0	62
---	---	---	---	---	---	---	----	----	----	----	---	---	----

Welsh/Cymraeg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	2	0	0	0	0	0	5	23	32	25	12	0	69
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	3	1	0	0	0	0	5	22	33	25	11	0	68
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Mathematics/Mathemateg

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	0	0	0	0	0	0	6	20	27	33	12	0	72
---	---	---	---	---	---	---	---	----	----	----	----	---	----

0	4	1	0	0	0	0	5	17	20	36	15	0	72
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Science/Gwyddoniaeth

TA results

Canlyniadau AA

Test/Task

Prawf/Tasg

0	1	0	0	0	0	0	8	21	38	23	9	0	70
---	---	---	---	---	---	---	---	----	----	----	---	---	----

0	3	0	0	0	0	0	6	19	34	26	11	0	71
---	---	---	---	---	---	---	---	----	----	----	----	---	----

Isle of Anglesey/Ynys Môn

KEY STAGE 3 (Non-core) RESULTS 2005

CANLYNIADAU CYFNOD ALLWEDDOL 3: (Pynciau di-graidd): 2005

Percentage of **boys** at each level/canran y **bechgyn** ar bob lefel

	D	A	W	1	2	3	4	5	6	7	8+	5+
Art	2	1	0	0	0	0	24	50	18	3	0	72
Celf												
Design & Technology	0	2	0	0	1	6	31	44	11	4	0	59
Dylunio a Thechnoleg												
Geography	0	1	0	0	0	6	32	31	18	11	0	61
Daearyddiaeth												
History	0	1	0	0	1	8	31	40	13	5	0	58
Hanes												
Information Technology	0	1	0	0	0	12	21	39	23	3	0	65
Technoleg Gwybodaeth												
Modern Foreign Language	1	0	0	0	3	13	34	38	10	0	0	48
Ieithoedd Tramor Modern												
Music	0	2	0	0	0	8	30	41	15	3	0	60
Cerddoriaeth												
Physical Education	0	1	0	0	1	4	25	45	19	4	0	69
Addysg Gorfforol												
Welsh Second Language	1	5	1	7	9	22	15	23	15	2	0	41
Cymraeg Ail Iaith												

Percentage of **girls** at each level/canran y **merched** ar bob lefel

	D	A	W	1	2	3	4	5	6	7	8+	5+
Art	1	2	0	0	0	1	9	41	32	11	2	86
Celf												
Design & Technology	0	1	0	0	0	2	17	46	24	8	0	78
Dylunio a Thechnoleg												
Geography	0	1	0	0	0	4	20	30	28	16	0	74
Daearyddiaeth												
History	1	1	0	0	1	6	13	41	28	9	1	80
Hanes												
Information Technology	0	0	0	0	0	7	14	38	31	8	0	78
Technoleg Gwybodaeth												
Modern Foreign Language	1	1	0	0	1	4	21	51	23	0	0	74
Ieithoedd Tramor Modern												
Music	0	2	0	0	0	1	15	40	29	11	2	81
Cerddoriaeth												
Physical Education	2	1	0	0	0	10	36	37	12	1	0	51
Addysg Gorfforol												
Welsh Second Language	3	2	1	3	6	15	15	24	20	11	0	56
Cymraeg Ail Iaith												

Percentage of **boys and girls** at each level/canran y **bechgyn a'r merched** ar bob lefel

	D	A	W	1	2	3	4	5	6	7	8+	5+
Art	2	2	0	0	0	1	17	45	25	7	1	79
Celf												
Design & Technology	0	1	0	0	1	4	24	45	18	6	0	69
Dylunio a Thechnoleg												
Geography	0	1	0	0	0	5	26	31	23	13	0	67
Daearyddiaeth												
History	0	1	0	0	1	7	22	40	21	7	1	69
Hanes												
Information Technology	0	1	0	0	0	10	18	38	27	6	0	71
Technoleg Gwybodaeth												
Modern Foreign Language	1	0	0	0	2	8	27	44	17	0	0	61
Ieithoedd Tramor Modern												
Music	0	2	0	0	0	5	22	40	22	7	1	70
Cerddoriaeth												
Physical Education	1	1	0	0	1	7	30	41	16	3	0	60
Addysg Gorfforol												
Welsh Second Language	2	4	1	5	7	19	15	24	18	6	0	47
Cymraeg Ail Iaith												

D: exempted or disapplied under Sections 364 or 365 of the education Act 1996./Wedi'u heithro neu wedi'u datgymhwyso o dan Adranau 364 neu 365 o ddeddf Addysg 1996.

A: failed to register a level due to absence/wedi methu â chofrestru lefel oherwydd absenoldeb

W: Working towards level 1/ Yn gweithio tuag at lefel 1.

*not applicable/dim yn gymwys.

KEY STAGE 3 (Non-core) RESULTS 2001-2005

CANLYNIADAU CYFNOD ALLWEDDOL 3: (Pynciau di-graidd): 2001-2005

Percentage of boys at each level/canran y bechgyn ar bob lefel

		D	A	W	1	2	3	4	5	6	7	8+	5+
Art Celf	2001	0	2	0	1	2	11	25	34	18	6	1	59
	2002	0	1	0	1	2	9	24	36	20	6	1	62
	2003	0	1	0	0	1	8	25	38	20	6	1	64
	2004	1	1	0	0	1	7	24	39	21	6	1	66
	2005	0	1	0	0	1	7	24	40	21	5	1	66
Design & Technology Dylunio a Thechnoleg	2001	0	1	0	0	2	10	27	36	19	3	0	58
	2002	0	1	0	0	2	10	26	38	19	4	0	60
	2003	0	1	0	0	2	10	26	40	18	4	0	61
	2004	0	1	0	0	2	7	27	41	19	3	0	63
	2005	0	1	0	0	1	7	24	42	20	4	0	66
Geography Daearyddiaeth	2001	0	1	0	1	3	13	23	29	21	8	0	59
	2002	0	1	0	1	2	11	25	30	20	8	1	59
	2003	0	1	0	0	2	10	23	31	22	9	1	63
	2004	0	1	0	0	2	10	23	33	22	9	1	63
	2005	0	1	0	0	1	9	22	34	22	9	1	66
History Hanes	2001	0	1	0	1	3	12	25	30	20	7	1	58
	2002	0	1	0	0	2	11	25	32	20	7	1	60
	2003	0	1	0	0	2	11	24	32	21	7	0	61
	2004	0	1	0	0	2	10	24	33	21	7	1	62
	2005	0	1	0	0	2	9	24	33	21	8	1	64
Information Technology Technoleg Gwybodaeth	2001	0	1	0	1	2	10	28	36	18	4	0	59
	2002	0	2	0	0	2	9	26	37	19	4	0	60
	2003	0	1	0	0	1	8	24	40	21	4	0	64
	2004	0	1	0	0	1	8	25	37	23	4	0	64
	2005	0	1	0	0	1	7	23	39	24	4	0	67
Modern Foreign Language Ieithoedd Tramor Modern	2001	2	2	1	2	10	23	27	23	10	1	0	35
	2002	2	2	1	2	8	21	29	25	10	1	0	37
	2003	2	1	0	2	7	19	27	27	12	1	0	40
	2004	3	1	1	2	7	17	27	27	14	2	0	43
	2005	2	2	0	2	6	17	28	28	14	2	0	44
Music Cerddoriaeth	2001	0	2	0	1	3	14	31	34	12	3	1	49
	2002	0	2	0	1	2	10	20	39	13	3	1	55
	2003	0	1	0	0	2	10	29	40	13	4	1	57
	2004	1	1	0	0	1	7	27	43	14	4	1	62
	2005	1	2	0	0	1	7	27	44	14	4	1	62
Physical Education Addysg Gorfforol	2001	0	2	0	0	1	9	24	35	20	7	1	63
	2002	0	2	0	0	1	7	23	37	20	6	1	65
	2003	1	2	0	1	2	6	23	37	21	7	1	66
	2004	1	2	0	0	1	6	22	38	23	7	1	68
	2005	1	2	0	0	1	5	21	39	24	7	1	70
Welsh Second Language Cymraeg Ail Iaith	2001	1	2	1	4	13	23	25	19	9	2	0	31
	2002	1	2	1	4	11	22	26	21	9	2	0	33
	2003	2	2	1	3	11	22	26	22	10	2	0	35
	2004	2	1	1	2	10	22	27	21	10	2	0	34
	2005	2	2	1	3	8	20	27	24	12	3	0	39

D: exempted or disappplied under Sections 364 or 365 of the education Act 1996./Wedi'u heithro neu wedi'u datgymhwyso o dan Adrannau 364 neu 365 o ddeddf Addysg 1996.

A: failed to register a level due to absence/wedi methu â chofrestru lefel oherwydd absenoldeb

W: Working towards level 1/ Yn gweithio tuag at lefel 1.

*not applicable/dim yn gymwys.

KEY STAGE 3 (Non-core) RESULTS 2001-2005

CANLYNIADAU CYFNOD ALLWEDDOL 3: (Pynciau di-graidd): 2001-2005

Percentage of girls at each level/canran y merched ar bob lefel

		D	A	W	1	2	3	4	5	6	7	8+	5+
Art Celf	2001	0	1	0	0	1	5	15	34	27	13	3	77
	2002	0	1	0	0	1	4	14	35	29	13	2	79
	2003	0	1	0	0	1	3	14	34	30	14	2	81
	2004	0	1	0	0	1	3	12	35	32	14	3	83
	2005	0	1	0	0	0	3	13	34	33	14	2	83
Design & Technology Dylunio a Thechnoleg	2001	0	1	0	0	1	5	18	35	29	9	1	74
	2002	0	1	0	0	1	5	16	37	29	10	1	77
	2003	0	1	0	0	1	4	16	39	30	9	1	78
	2004	0	1	0	0	1	4	16	39	30	9	1	78
	2005	0	1	0	0	0	3	15	39	32	9	1	80
Geography Daearyddiaeth	2001	0	1	0	0	1	9	21	30	25	12	1	68
	2002	0	1	0	0	1	8	21	31	24	12	1	68
	2003	0	1	0	0	1	7	19	31	26	13	1	71
	2004	0	1	0	0	1	6	19	32	27	13	1	73
	2005	0	1	0	0	1	6	18	32	27	13	1	74
History Hanes	2001	0	1	0	0	1	8	20	31	25	13	1	70
	2002	0	1	0	0	1	7	20	32	26	12	1	71
	2003	0	1	0	0	1	7	19	32	27	12	1	72
	2004	0	1	0	0	1	5	18	33	28	12	1	74
	2005	0	1	0	0	1	5	17	33	29	13	1	75
Information Technology Technoleg Gwybodaeth	2001	0	1	0	0	1	7	24	39	22	5	0	66
	2002	0	1	0	0	1	7	22	39	24	5	0	68
	2003	0	1	0	0	1	5	20	42	26	4	0	73
	2004	0	1	0	0	1	5	20	38	30	6	0	73
	2005	0	1	0	0	1	4	17	35	32	7	0	77
Modern Foreign Language Ieithoedd Tramor Modern	2001	1	1	0	1	4	14	25	32	19	3	0	54
	2002	1	1	0	1	4	13	24	32	21	3	0	56
	2003	1	1	0	1	3	12	24	34	21	3	0	59
	2004	1	1	0	1	3	10	22	33	25	4	0	62
	2005	1	1	0	1	3	10	22	34	24	4	0	63
Music Cerddoriaeth	2001	0	1	0	0	1	7	22	39	21	7	1	68
	2002	0	1	0	0	1	6	20	40	22	8	1	71
	2003	0	1	0	0	1	5	19	43	22	7	1	73
	2004	0	1	0	0	0	4	18	44	24	8	1	77
	2005	0	1	0	0	0	3	15	44	24	7	1	77
Physical Education Addysg Gorfforol	2001	1	2	0	0	1	10	27	37	17	5	1	59
	2002	0	2	0	0	1	6	25	40	19	5	1	65
	2003	0	2	0	0	1	6	22	41	20	6	1	68
	2004	1	2	0	0	1	6	22	42	20	6	1	69
	2005	1	2	0	0	1	5	23	43	21	5	1	69
Welsh Second Language Cymraeg Ail Iaith	2001	1	1	0	2	6	15	24	27	18	5	0	50
	2002	1	1	1	2	6	14	24	27	20	5	1	52
	2003	1	1	0	1	5	14	23	29	19	6	0	54
	2004	1	1	0	1	4	14	23	28	20	6	0	55
	2005	1	1	0	1	4	12	22	29	23	7	1	59

D: exempted or disapplied under Sections 364 or 365 of the education Act 1996./Wedi'u heithro neu wedi'u datgymhwyso o dan Adrannau 364 neu 365 o ddeddf Addysg 1996.

A: failed to register a level due to absence/wedi methu â chofrestru lefel oherwydd absenoldeb

W: Working towards level 1/ Yn gweithio tuag at lefel 1.

*not applicable/dim yn gymwys.

KEY STAGE 3 (Non-core) RESULTS 2001-2005

CANLYNIADAU CYFNOD ALLWEDDOL 3: (Pynciau di-graidd): 2001-2005

Percentage of girls and boys at each level/canran y bechgyn a'r merched ar bob lefel

		D	A	W	1	2	3	4	5	6	7	8+	5+
Art Celf	2001	0	1	0	1	1	8	20	34	23	9	2	68
	2002	0	1	0	0	1	7	19	35	24	9	2	71
	2003	0	1	0	0	1	6	19	36	25	10	2	72
	2004	0	1	0	0	1	5	18	37	26	10	2	74
	2005	0	1	0	0	1	5	19	37	27	9	1	74
Design & Technology Dylunio a Thechnoleg	2001	0	1	0	0	2	8	23	36	24	6	1	66
	2002	0	1	0	0	1	7	21	37	24	7	0	68
	2003	0	1	0	0	1	7	21	39	24	6	0	69
	2004	0	1	0	0	1	6	21	40	24	6	0	70
	2005	0	1	0	0	1	5	20	40	26	6	0	73
Geography Daearyddiaeth	2001	0	1	0	0	2	11	22	29	23	10	1	63
	2002	0	1	0	0	2	10	23	30	22	10	1	64
	2003	0	1	0	0	2	9	21	31	24	11	1	67
	2004	0	1	0	0	1	8	21	32	24	11	1	68
	2005	0	1	0	0	1	7	20	33	25	12	1	70
History Hanes	2001	0	1	0	0	2	10	23	30	23	10	1	64
	2002	0	1	0	0	2	9	22	32	23	10	1	65
	2003	0	1	0	0	2	9	22	32	23	10	1	65
	2004	0	1	0	0	2	9	22	32	24	10	1	66
	2005	0	1	0	0	1	7	20	33	25	11	1	69
Information Technology Technoleg Gwybodaeth	2001	0	1	0	1	1	8	26	38	20	4	0	62
	2002	0	1	0	0	1	8	24	38	21	5	0	64
	2003	0	1	0	0	1	7	22	41	23	4	0	69
	2004	0	1	0	0	1	7	22	37	26	5	0	69
	2005	0	1	0	0	1	6	20	39	28	5	0	72
Modern Foreign Language Ieithoedd Tramor Modern	2001	2	1	0	2	7	18	26	28	15	2	0	44
	2002	1	1	1	1	6	17	27	28	16	2	0	46
	2003	2	1	0	1	5	16	26	30	16	2	0	49
	2004	2	1	0	1	5	14	25	30	19	3	0	52
	2005	2	1	0	1	4	13	25	31	19	3	0	53
Music Cerddoriaeth	2001	0	1	0	0	2	11	36	16	16	5	1	58
	2002	0	1	0	0	2	8	25	39	17	6	1	63
	2003	0	1	0	0	1	8	24	41	18	5	1	65
	2004	1	1	0	0	1	6	23	44	19	6	1	69
	2005	0	1	0	0	1	5	22	44	19	6	1	70
Physical Education Addysg Gorfforol	2001	0	2	0	0	1	9	25	36	18	3	1	61
	2002	0	2	0	0	1	7	24	39	20	6	1	65
	2003	1	2	0	0	1	6	22	39	21	6	1	67
	2004	1	2	0	0	1	6	22	40	21	6	1	68
	2005	1	2	0	0	1	5	22	41	22	6	1	70
Welsh Second Language Cymraeg Ail Iaith	2001	1	2	1	3	9	19	24	23	13	3	0	40
	2002	1	2	1	3	9	18	25	24	14	3	0	42
	2003	1	1	0	2	8	18	24	26	15	4	0	44
	2004	2	1	1	2	7	19	25	25	15	4	0	44
	2005	1	2	1	2	6	16	25	26	17	5	0	48

D: exempted or disapplied under Sections 364 or 365 of the education Act 1996./Wedi'u heithro neu wedi'u datgymhwysu o dan Adranau 364 neu 365 o ddeddf Addysg 1996.

A: failed to register a level due to absence/wedi methu â chofrestru lefel oherwydd absenoldeb

W: Working towards level 1/ Yn gweithio tuag at lefel 1.

*not applicable/dim yn gymwys.

KEY STAGE 4

The percentage of 15 year-old pupils achieving:

Page 26

- 1 or more grade A*-G
- GCSE grade A*-C in English, Welsh (1st language), Mathematics, Science and the Core Subject Indicator
- 5 or more grade A*-C
- 5 or more grade A*-G
- Average point score
- 1 or more entry level qualification

% of school sessions missed (authorised absence)

Page 31

% of school sessions missed (unauthorised absence)

CYFNOD ALLWEDDOL 4

Canran y disgyblion 15 oed sy'n llwyddo i ennill:

Tudalen 26

- 1 TGAU neu fwy gradd A*-G
- TGAU gradd A*-C mewn saesneg, cymraeg (laith Gyntaf), Mathemateg, Gwyddoniaeth a'r Dangosydd Pwnc Craidd
- 5 TGAU neu fwy graddau A*-C
- 5 TGAU neu fwy graddau A*-G
- Cyfartaledd sgôr
- 1 cymhwyster lefel mynediad neu fwy

% y sesiynau ysgol a gollwyd (absenoldeb, chaniat, d)

Tudalen 31

% y sesiynau ysgol a gollwyd (absenoldeb heb ganiat, d)

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	15-year-old pupils Disgyblion 15 oed			Average GCSE/GNVQ points score per 15 year-old pupil Cyfarlaedd sgôr pwyntiau TGAU/GNVQ am bob disgybl 15 oed		
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched
Isle of Anglesey/Ynys Môn	863	430	433	42	39	45
Gwynedd	1,422	711	711	45	41	48
Conwy	1,387	726	652	42	39	45
Denbighshire/Sir Ddinbych	1,364	702	662	38	35	42
Flintshire/Sir y Fflint	1,836	939	897	41	39	44
Wrexham/Wrecsam	1,409	725	684	37	33	40
Powys	1,562	804	758	45	41	49
Ceredigion/Sir Ceredigion	867	455	412	48	42	55
Pembrokeshire/Sir Benfro	1,447	737	710	41	38	44
Carmarthenshire/Sir Gaerfyrddin	2,121	1,058	1,063	44	39	48
Swansea/Abertawe	2,810	1,407	1,403	37	34	41
Neath Port Talbot/Castell-nedd Port Talbot	1,749	908	841	41	38	44
Bridgend/Pen-y-bont ar Ogwr	1,729	897	832	40	37	41
The Vale of Glamorgan/Bro Morgannwg	1,610	793	817	47	45	48
Rhondda Cynon Taff/Rhondda, Cynon Taf	3,353	1,740	1,613	37	34	40
Merthyr Tydfil/Merthyr Tudful	778	403	375	33	29	36
Caerphilly/Caerffili	2,458	1,250	1,208	37	33	41
Blaenau Gwent	824	417	407	34	31	38
Torfaen/Tor-faen	1,440	726	714	38	34	42
Monmouthshire/Sir Fynwy	968	503	465	43	40	47
Newport/Casnewydd	1,730	893	537	39	36	42
Cardiff/Caerdydd	3,779	1,910	1,869	39	37	42
WALES/CYMRU	2005	38,465	19,628	40	37	44
	2004	39,212	19,978	40	37	43
	2003	37,993	19,215	39	36	43
	2002	37,116	19,013	39	36	42
	2001	37,170	18,887	38	35	41
	2000	35,854	18,071	38	35	41

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Percentage achieving 5 or more GCSE grades A*-C or equivalent Canran yn ennill 5 TGAU graddau A*-C neu gymhwyster cyfatebol			Percentage achieving 5 or more GCSE grades A*-G or equivalent Canran yn ennill 5 TGAU graddau A*-G neu gymhwyster cyfatebol			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	53	47	59	88	86	90	
Gwynedd	59	53	64	90	88	92	
Conwy	52	46	58	84	81	88	
Denbighshire/Sir Ddinbych	49	42	55	83	81	86	
Flintshire/Sir y Fflint	55	49	61	89	87	92	
Wrexham/Wrecsam	42	37	48	83	81	85	
Powys	60	52	69	89	86	92	
Ceredigion/Sir Ceredigion	60	50	72	89	85	94	
Pembrokeshire/Sir Benfro	53	48	59	87	84	89	
Carmarthenshire/Sir Gaerfyrddin	57	50	64	87	84	91	
Swansea/Abertawe	51	45	57	82	78	87	
Neath Port Talbot/Castell-nedd Port Talbot	57	52	62	88	85	91	
Bridgend/Pen-y-bont ar Ogwr	51	45	57	85	82	87	
The Vale of Glamorgan/Bro Morgannwg	62	61	63	90	87	92	
Rhondda Cynon Taff/Rhondda Cynon, Taf	44	38	51	35	78	86	
Merthyr Tydfil/Merthyr Tudful	38	32	45	80	77	83	
Caerphilly/Caerffili	47	40	54	84	80	88	
Blaenau Gwent	42	36	48	81	77	85	
Torfaen/Tor-faen	49	42	57	84	79	89	
Monmouthshire/Sir Fynwy	56	49	63	88	85	91	
Newport/Casnewydd	49	44	53	86	83	89	
Cardiff/Caerdydd	50	45	55	83	80	86	
WALES/CYMRU	2005	52	46	58	85	82	89
	2004	51	46	57	85	83	88
	2003	51	46	57	85	82	88
	2002	50	45	56	85	82	88
	2001	50	45	55	85	82	87
	2000	49	43	55	85	82	88

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Percentage achieving the core subject indicator (a) Canran yn ennill y dangosydd pynciau craidd (a)			Percentage achieving A*-C in English Canran yn ennill A*-C mewn Saesneg			Percentage achieving A*-C in Welsh (1st language) Canran yn ennill A*-C mewn Cymraeg (iaith gyntaf)			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	42	39	45	53	46	61	41	33	49	
Gwynedd	45	43	47	55	47	64	54	45	64	
Conwy	36	35	38	53	44	62	9	8	10	
Denbighshire/Sir Ddinbych	33	29	38	50	40	60	10	9	12	
Flintshire/Sir y Fflint	41	39	43	58	50	66	*	*	*	
Wrexham/Wrecsam	31	28	34	47	38	57	*	*	*	
Powys	46	40	51	62	51	74	7	6	8	
Ceredigion/Sir Ceredigion	44	37	52	59	46	74	37	27	48	
Pembrokeshire/Sir Benfro	41	37	45	59	51	67	9	8	10	
Carmarthenshire/Sir Gaerfyrddin	43	38	48	59	48	69	20	16	24	
Swansea/Abertawe	40	35	44	55	45	65	*	*	*	
Neath Port Talbot/Castell-nedd Port Talbot	43	41	46	59	51	69	7	5	9	
Bridgend/Pen-y-bont ar Ogwr	37	34	40	57	47	68	0	0	0	
The Vale of Glamorgan/Bro Morgannwg	45	44	46	62	58	65	*	*	*	
Rhondda Cynon Taff/Rhondda, Cynon Taf	30	28	33	47	38	56	12	9	16	
Merthyr Tydfil/Merthyr Tudful	27	25	29	41	32	51	0	0	0	
Caerphilly/Caerffili	32	29	35	49	39	59	*	*	*	
Blaenau Gwent	28	23	33	46	35	56	0	0	0	
Torfaen/Tor-faen	32	29	35	51	42	61	*	*	*	
Monmouthshire/Sir Fynwy	42	37	47	62	52	73	*	*	0	
Newport/Casnewydd	36	34	39	55	47	63	0	0	0	
Cardiff/Caerdydd	36	34	39	55	47	63	5	4	6	
WALES/CYMRU	2005	38	35	42	55	46	64	10	8	12
	2004	38	35	41	55	47	64	9	8	11
	2003	38	34	41	56	46	65	10	8	11
	2002	37	34	40	55	46	65	9	8	11
	2001	37	34	39	54	46	64	9	7	10
	2000	36	33	40	54	45	63	8	6	10

(a) Percentage achieving GCSE grade A*-C in each of mathematics, science and either English or Welsh (First Language) in combination

(a) Canran yn ennill TGAU grafddau A*-C mewn mathemateg, gwyddoniaeth a naill ai Cymraeg (iaith gyntaf) neu Saesneg mewn cyfuniad

- Results are not shown where their inclusion may make it possible to identify individual schools
- Ni ddangosir canlyniadau lle byddai eu cynnwys yn golygu bod modd adnabod ysgolion unigol

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Percentage achieving A*-C in Mathematics Canran yn ennill y A*-C mewn Mathemateg			Percentage achieving A*-C in Science Canran yn ennill A*-C mewn Gwyddoniaeth			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	51	49	53	52	52	52	
Gwynedd	54	54	54	56	57	55	
Conwy	46	46	45	45	45	46	
Denbighshire/Sir Ddinbych	44	42	46	45	42	47	
Flintshire/Sir y Fflint	52	51	52	52	52	53	
Wrexham/Wrecsam	41	38	43	41	41	42	
Powys	55	52	59	59	56	62	
Ceredigion/Sir Ceredigion	53	49	57	58	54	62	
Pembrokeshire/Sir Benfro	52	48	55	48	47	49	
Carmarthenshire/Sir Gaerfyrddin	51	47	55	54	52	56	
Swansea/Abertawe	50	46	53	49	48	57	
Neath Port Talbot/Castell-nedd Port Talbot	55	54	56	54	54	55	
Bridgend/Pen-y-bont ar Ogwr	47	45	49	45	45	46	
The Vale of Glamorgan/Bro Morgannwg	56	56	57	51	52	51	
Rhondda Cynon Taff/Rhondda Cynon, Taf	39	37	42	40	39	41	
Merthyr Tydfil/Merthyr Tudful	35	34	37	35	34	36	
Caerphilly/Caerffili	41	40	42	44	42	45	
Blaenau Gwent	36	33	40	38	35	41	
Torfaen/Tor-faen	45	44	46	39	37	41	
Monmouthshire/Sir Fynwy	49	46	52	55	52	58	
Newport/Casnewydd	48	48	48	42	42	43	
Cardiff/Caerdydd	45	43	56	45	44	46	
WALES/CYMRU	2005	48	46	50	48	47	50
	2004	46	45	48	48	47	49
	2003	45	43	47	48	47	49
	2002	45	43	47	48	46	49
	2001	44	44	45	47	47	48
	2000	47	42	45	48	46	50

- Results are not shown where their inclusion may make it possible to identify individual schools
- Ni ddangosir canlyniadau lle byddai eu cynnwys yn golygu bod modd adnabod ysgolion unigol

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Percentage achieving 1 or more entry level qualification only Canran y disgyblion a enillodd un CLM neu fwy yn unig			Percentage not entered for GCSEs Canran heb eu cofrestru ar gyfer TGAU			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	2	3	1	5	4	5	
Gwynedd	3	3	2	2	3	2	
Conwy	3	4	3	5	5	4	
Denbighshire/Sir Ddinbych	4	5	2	8	10	7	
Flintshire/Sir y Fflint	1	2	0	5	6	3	
Wrexham/Wrecsam	6	7	5	9	11	7	
Powys	2	2	1	4	5	3	
Ceredigion/Sir Ceredigion	2	3	1	4	6	1	
Pembrokeshire/Sir Benfro	3	3	2	4	5	3	
Carmarthenshire/Sir Gaerfyrddin	2	2	1	5	7	4	
Swansea/Abertawe	4	5	2	5	8	3	
Neath Port Talbot/Castell-nedd Port Talbot	2	2	1	4	5	2	
Bridgend/Pen-y-bont ar Ogwr	4	5	3	4	5	3	
The Vale of Glamorgan/Bro Morgannwg	2	3	1	5	6	3	
Rhondda,Cynon,Taff/Rhondda, Cynon Taf	3	4	2	6	8	4	
Merthyr Tydfil/Merthyr Tudful	3	3	2	5	7	3	
Caerphilly/Caerffili	4	5	2	7	10	4	
Blaenau Gwent	5	7	3	8	10	6	
Torfaen/Tor-faen	1	2	1	7	10	4	
Monmouthshire/Sir Fynwy	4	6	1	4	5	3	
Newport/Casnewydd	1	2	1	4	6	2	
Cardiff/Caerdydd	3	4	2	5	6	4	
WALES/CYMRU	3	4	2	5	7	4	
	2005	3	4	2	5	7	4
	2004	3	4	2	5	7	4
	2003	6	7	4	3	4	2
	2002	6	8	5	3	4	2
	2001	6	7	5	3	4	2
	2000	6	7	5	3	4	2

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	15 year olds leaving full time education without any recognised qualification Disgyblion 15 oed sy'n gadael addysg amser llawn heb unrhyw gymhurster cydnabyddedig			Percentage of school sessions missed due to: Canran y sesiynau ysgol a gollwyd oherwydd	
	Total Cyfanswm	Boys Bechgyn	Girls Merched	unauthorised absence Absenoldeb hebawdurdod	authorised absence absenoldeb gydag awdurdod
Isle of Anglesey/Ynys Môn	2	1	2	2	11
Gwynedd	1	1	1	1	9
Conwy	2	4	1	2	9
Denbighshire/Sir Ddinbych	4	5	5	2	10
Flintshire/Sir y Fflint	1	1	1	1	8
Wrexham/Wrecsam	3	4	3	2	10
Powys	2	3	1	1	8
Ceredigion/Sir Ceredigion	0	1	0	1	10
Pembrokeshire/Sir Benfro	2	1	2	2	9
Carmarthenshire/Sir Gaerfyrddin	1	3	2	1	9
Swansea/Abertawe	2	5	2	2	10
Neath Port Talbot/Castell-nedd Port Talbot	1	4	2	1	9
Bridgend/Pen-y-bont ar Ogwr	2	2	2	1	9
The Vale of Glamorgan/Bro Morgannwg	1	2	2	1	8
Rhondda,Cynon,Taff/Rhondda, Cynon Taf	3	5	3	3	11
Merthyr Tydfil/Merthyr Tudful	2	4	3	1	11
Caerphilly/Caerffili	3	4	2	2	10
Blaenau Gwent	3	3	2	2	10
Torfaen/Tor-faen	3	5	2	2	9
Monmouthshire/Sir Fynwy	2	4	2	1	8
Newport/Casnewydd	2	2	2	2	10
Cardiff/Caerdydd	3	5	4	3	11
WALES/CYMRU	2005	2	3	2	9
	2004	2	3	2	9
	2003	3	2	3	8
	2002	3	3	3	8
	2001	3	3	3	9
	2000	4	3	4	9

A/AS and AVCE/ASVCE awards

The percentage of 17 year-old pupils achieving:

- 2 or more A levels grade A - C
- 2 or more A levels grade A - G
- Average point score for pupils entering 2 or more A levels
- Average point score for pupils entering less than 2 A levels

Page 34

Dyfarniadau Safon A/AS ac AVCE/ASVCE

Canran y disgyblion 17 oed sy'n llwyddo i ennill:

- 2 Safon Uwch neu fwy gradd A - C
- 2 Safon Uwch neu fwy gradd A - G
- Cyfartaledd sgôr disgyblion sy'n rhoi cynnig ar 2 Safon uwch neu fwy
- Cyfartaledd sgôr disgyblion sy'n rhoi cynnig ar lai na 2 Safon Uwch

Tudalen 34

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Number entering two or more A levels or achieving vocational equivalent Ynifer sy'n sefyll dwy neuu fwy lefel A neu'n ennill cymhwysler galwedigaethol cyfatebol			Percentage of 17 year-olds entering 2 or more A levels who achieved 2 or more A levels grade A-C or vocational equivalent Canran o'r plant 17 oed a fu'n sefyll 2 neu fwy lefel A ac a enillodd 2 neu fwy A graddau A-C neu gymhwyster galwedigaethol cyfatebol			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	292	111	181	68	61	72	
Gwynedd	336	144	192	72	68	75	
Conwy	415	192	223	68	63	73	
Denbighshire/Sir Ddinbych	399	174	225	64	63	64	
Flintshire/Sir y Fflint	478	202	276	67	68	66	
Wrexham/Wreccsam	79	30	49	36	73	57	
Powys	555	224	331	72	70	74	
Ceredigion/Sir Ceredigion	363	145	218	71	68	73	
Pembrokeshire/Sir Benfro	495	228	267	67	67	67	
Carmarthenshire/Sir Gaerfyrddin	572	231	341	73	67	77	
Swansea/Abertawe	505	236	269	66	57	73	
Neath Port Talbot/Castell-nedd Port Talbot	115	44	71	72	80	68	
Bridgend/Pen-y-bont ar Ogwr	571	230	341	68	63	71	
The Vale of Glamorgan/Bro Morgannwg	585	283	302	73	70	76	
Rhondda Cynon Taff/Rhondda Cynon Taf	947	396	551	57	51	62	
Merthyr Tydfil/Merthyr Tudful	216	86	136	63	55	68	
Caerphilly/Caerffili	443	196	247	58	53	64	
Blaenau Gwent	146	57	89	54	51	56	
Torfaen/Tor-faen	323	125	198	71	64	76	
Monmouthshire/Sir Fynwy	362	160	202	64	65	63	
Newport/Casnewydd	529	231	298	63	60	66	
Cardiff/Caerdydd	1,048	494	554	67	65	69	
WALES/CYMRU ⁽¹⁾	2005	10,373	4,483	5,890	68	64	70
	2004	10,041	4,428	5,613	69	63	73
	2003	9,848	4,468	5,380	68	62	72
	2002	9,493	4,243	5,250	66	61	70

(1) includes Independents. Does not include further education institutions

(1) yn cynnwys ysgolion annibynnol. Nid yn sefydliadau addysg bellach

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Percentage of 17 year-olds entering 2 or more A levels who achieved 2 or more A levels grade A-E or vocational equivalent Canran o'r plant 17 oed a fu'n sefyll 2 neu fwy level A ac a enillodd 2 neu fwy A graddau A-E neu gymhwysyr galwedigaethol cyfatebol			Average point score for 17 year-olds entering 2 or more A levels or achieving vocational equivalent Pwyntiau cyfanaledd ar gyfer plant 17 oed a fu'n sefyll 2 lefel A neu fwy neu ennill galwedigaethol cyfatebol			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	93	89	96	21	20	21	
Gwynedd	98	98	98	22	21	22	
Conwy	96	97	96	20	20	20	
Denbighshire/Sir Ddinbych	94	93	95	19	19	20	
Flintshire/Sir y Fflint	96	97	96	20	20	20	
Wrexham/Wrecsam	96	100	94	20	20	21	
Powys	96	96	97	22	21	22	
Ceredigion/Sir Ceredigion	96	95	97	22	22	23	
Pembrokeshire/Sir Benfro	95	94	96	20	20	20	
Carmarthenshire/Sir Gaerfyrddin	96	93	97	21	20	22	
Swansea/Abertawe	94	92	96	20	19	21	
Neath Port Talbot/Castell-nedd Port Talbot	97	98	96	21	22	20	
Bridgend/Pen-y-bont ar Ogwr	92	89	94	20	18	20	
The Vale of Glamorgan/Bro Morgannwg	95	93	98	22	22	23	
Rhondda Cynon Taff/Rhondda Cynon Taf	92	88	96	17	16	18	
Merthyr Tydfil/Merthyr Tudful	96	93	98	18	17	19	
Caerphilly/Caerffili	92	83	95	18	16	19	
Blaenau Gwent	89	84	92	17	17	17	
Torfaen/Tor-faen	94	90	97	20	18	21	
Monmouthshire/Sir Fynwy	93	91	95	21	20	21	
Newport/Casnewydd	94	95	93	20	19	21	
Cardiff/Caerdydd	93	93	92	21	21	11	
WALES/CYMRU ⁽¹⁾	2005	94	93	96	21	20	21
	2004	95	94	96	21	19	21
	2003	94	92	96	20	19	21
	2002	94	92	96	20	19	21

(1) includes Independents. Does not include further education institutions

(1) yn cynnwys ysgolion annibynnol. Nid yn sefydliadau addysg bellach

Local Authority: Summary Table - 2005/Awdurdod Lleol: Tabl Crynodeb - 2005

	Number entering less than 2 A levels or equivalent Nifer sy'n sefyll llai na dwy lefel A neu'n cyfatebol			Average point score for 17 year-olds entering less than 2 A levels or equivalent Pwyntiau cyfanaledd ar gyfer plant 17 oed a fu'n sefyll llai na 2 lefel A neu'r cyfatebol			
	Total Cyfanswm	Boys Bechgyn	Girls Merched	Total Cyfanswm	Boys Bechgyn	Girls Merched	
Isle of Anglesey/Ynys Môn	61	38	28	3	3	3	
Gwynedd	44	18	26	4	4	4	
Conwy	111	52	59	3	3	4	
Denbighshire/Sir Ddinbych	79	37	42	3	3	4	
Flintshire/Sir y Fflint	132	74	58	3	2	4	
Wrexham/Wrecsam	25	9	16	2	3	2	
Powys/Powys	84	41	43	4	2	5	
Ceredigion/Sir Ceredigion	72	40	32	3	3	4	
Pembrokeshire/Sir Benfro	103	57	46	4	3	4	
Carmarthenshire/Sir Gaerfyrddin	93	44	49	4	4	3	
Swansea/Abertawe	117	66	51	3	3	3	
Neath Port Talbot/Castell-nedd Port Talbot	36	15	21	4	4	4	
Bridgend/Pen-y-bont ar Ogwr	136	66	70	3	3	3	
The Vale of Glamorgan/Bro Morgannwg	93	34	59	4	3	4	
Rhondda Cynon Taff/Rhondda Cynon Taf	317	148	169	3	3	3	
Merthyr Tydfil/Merthyr Tudful	69	40	29	2	2	3	
Caerphilly/Caerffili	121	64	57	3	2	4	
Blaenau Gwent	47	20	27	2	2	2	
Torfaen/Tor-faen	105	53	52	4	4	4	
Monmouthshire/Sir Fynwy	68	32	36	3	3	4	
Newport/Casnewydd	134	75	59	3	3	3	
Cardiff/Caerdydd	260	122	138	3	3	3	
WALES/CYMRU ⁽¹⁾	2005	2,374	1,183	1,191	3	3	4
	2004	2,392	1,249	1,143	3	3	4
	2003	2,323	1,180	1,143	3	3	3
	2002	1,975	1,300	945	3	3	4

(1) includes Independents. Does not include further education institutions
(1) yn cynnwys ysgolion annibynnol. Nid yn sefydliadau addysg bellach

Further copies of this document can be obtained from:

Performance and Improvement Division (PID1)
Welsh Assembly Government
Cathays Park
Cardiff
CF10 3NQ

Tel: (029) 2082 6010

Fax: (029) 2082 6016

E-mail: education.training@wales.gsi.gov.uk

Or visit the Department for Education Lifelong Learning and Skills website -
<http://www.wales.gov.uk/educationandskills/>

Gallwch gael copïau pellach o'r ddogfen hon gan:

Yr Is-adran Pherfformiad a Gwellu (PID1)
Llywodraeth Cynulliad Cymru
Parc Cathays
Caerdydd
CF10 3NQ

Ffôn: (029) 2082 6010

Ffacs: (029) 2082 6016

E-bost: education.training@wales.gsi.gov.uk

Neu gweler gwefan Yr Adran Addysg, Dysgu Gydol Oes a Sgiliau -
<http://www.cymru.gov.uk/addysgsgiliau/>

