

Aim high

Interested? Contact us

Working
hard

Making
friends


Collaborating

Working as
a team

Consider
the feelings
of others


Improving
skills


Independence

Facing
challenges

Together we prepare for life.

"I feel safe here."


The school is very proud of being part of a specialist provision supported by Cardiff City council. The SRB is the only Welsh medium secondary specialist provision in South East Wales.

Access, via SEN statement, is administered by Cardiff City Council and the school.

For further information please contact the SEN Casework team on 029 22330711 .

If you have any questions about the SRB then contact us:

Letter: Mrs Claire Wilson, Teacher in charge of the Specialist Resource Base, Ysgol Glantaf, Bridge Street, Llandaff North, Cardiff, CF14 2JL.

Tel: 029 2083 8882

Email: cfw@glantaf.cardiff.sch.uk

Together we prepare for life.

Ysgol Gyfun
Gymraeg Glantaf

The Specialist
Resource Base


'Coron Gwlad ei Mamiaith'

Together we prepare for life.

Learning

What you can expect at Glantaf's Specialist Resource Base?

Learners follow National Curriculum subjects; through careful differentiation we provide every learner with the best possible chance to succeed.

We cater for all three key stages:

- KS3 (11-14 years old)
- KS4 (14-16 years old)
- KS5 (16-19 years old)

At each key stage we target:

- Literacy and Numeracy Skills
- Personal Social and Emotional Development
- Life Skills

In KS4 & KS5 learners have opportunities to achieve qualifications such as GCSE and Entry Pathways, as well as work experience and extended work placements.

"I have had help with my literacy skills."


Together we prepare for life.

Part of the school

We aim to provide a specialist curriculum which is balanced and varied for learners with complex needs within a mainstream school. A positive link between all stakeholders is crucial to the academic and social development of our learners.

"We are all part of Glantaf"


Together we prepare for life.

Education

What can we expect from the Specialist

Resource Base staff?

- High expectations and a positive attitude towards learning and achievement.
- A provision that has been built on an intimate knowledge of the needs and requirements of learners.
- Specialist teachers and teaching assistants.
- Individual plans and programs.
- Positive attitude towards each learner.
- We seek every opportunity for learners to gain recognised qualifications.


Together we prepare for life.