

Hubs and Lead Practitioners 2019-2020

Professional Learning Alliance	
Cardiff High School	Stanwell School
Palmerston Primary School	Ysgol Llanhari
Pencoed Primary School	Ysgol Ty Coch, Greenfield Special School and Ysgol Y Deri
Rhydypenau Primary School	Gyda'n Gilydd
Romilly Primary School and Cadoxton Primary School	
Foundation Phase Hub	
Brynnau Primary School / Dolau Primary School	Dolau Primary School / St Mary's and St Patrick's Primary
Cyfarthfa Park Primary School	Tongwynlais Primary School
Digital Primary	
Primary Digital Leadership	Cadoxton Primary School
	Darran Park Primary School
DCF Citizenship	Darran Park Primary School
DCF Collaborating	Cwmclydach Primary School
DCF Producing	Ysgol Pencae
DCF Data and Computational Thinking	Cadoxton Primary School
Digital Secondary	
Digital Learning: DCF Across the Curriculum	Ysgol Gymraeg Bro Eder
DCF Coordinator Networks	Cardiff High School
	St Cyres School
	Treorchy Comprehensive School
Digital Learning	
Digital Learning: Online Safety Networks	All Saints Church in Wales Primary School
	Porthcawl Comprehensive School
Digital Learning: Lead Coding Schools	Barry Island Primary School
	Cwmclydach Primary School
	Gwaunfarren Primary School
	Penybont Primary School
	Ysgol Gymraeg Melin Gruffydd
	Bryncelynnog Comprehensive School
Expressive Arts Primary	
Expressive Arts AoLE Network	Brynnau Primary School
Developing a Creative Curriculum	Maes yr Haul Primary School
Expressive Arts Secondary	
Expressive Arts AoLE Network	Pencoed Comprehensive School
Integrated Expressive Arts curriculum development	Bryncelynnog Comprehensive School
Art and Design (GCSE) Regional Network	Whitchurch High School
Drama (GCSE) Regional Network	Pencoed Comprehensive School
Music (GCSE) Regional Network	Pencoed Comprehensive School
Health and Wellbeing Primary	
Health & Wellbeing AoLE Network	Cadoxton Primary School
Developing the Health and Wellbeing Curriculum	(tbc)
Health and Wellbeing Secondary	
Health & Wellbeing AoLE Network	Ysgol Plasmawr
Developing the Health and Wellbeing Curriculum	Archbishop McGrath Catholic High School
PE (GCSE) Regional Network	Cardiff High School

Humanities Primary	
Humanities AoLE Network	St Joseph's RC Primary
Developing Thematic Approaches to Humanities	Rhydypenau Primary School
Humanities Secondary	
Humanities AoLE Network	Maesteg Comprehensive School
Integrated Humanities curriculum development	Bishop Hedley Catholic High School
Business Studies (GCSE) Regional Network	(tbc)
Geography (GCSE) Regional Network	Fitzalan High School
History (GCSE) Regional Network	Whitchurch High School
Religious Studies (GCSE) Regional Network	Pencoed Comprehensive School
Geography (A Level) Regional Network	Ysgol Plasmawr
Psychology (A Level) Regional Network	Ysgol Plasmawr
Welsh Baccalaureate and Skills Challenge Certificate (Level 2) Regional Network	Hawthorn High School
Welsh Baccalaureate and Skills Challenge Certificate (Advanced) Regional Network	Fitzalan High School
Languages, Literacy and Communication Primary	
Languages, Literacy and Communication AoLE Network	Abercynon Community Primary School
Developing Reading	Cwmlai Primary School
Writing across curriculum	Cwmlai Primary School
Phonics	Brynnau Primary School
Developing the Welsh Curriculum	Adamsdown Primary School
	Afon y Felin Primary School
Developing International Languages	Llansannor & Llanharry C/W Primary School
Languages, Literacy and Communication Secondary	
Languages, Literacy and Communication AoLE Network	Fitzalan High School
Languages, Literacy and Communication AoLE Network	Ysgol Gymraeg Bro Edern
Improving reading in English KS3/KS4	Bryn Celynnog Comprehensive School
Improving writing in English KS3/KS4	Fitzalan High School
Improving vocabulary	Porthcawl Comprehensive School
Developing the Welsh Curriculum	Cowbridge Comprehensive School
	Treorchy Comprehensive School
Developing International Languages	Fitzalan High School
MFL (GCSE) Regional Network	(tbc)
Welsh (GCSE) Regional Network	Cardiff High School
English Language & Literature (A-Level) Network	The Bishop of Llandaff CIW High School
MFL (A-Level) Regional Network	(tbc)
Languages, Literacy and Communication Cross Phase	
Challenge & Expectation in English	Bryn Celynnog Comprehensive School
Cross Phase literacy leadership	Fitzalan High School
Boys literacy	Porthcawl Primary School
Mathematics & Numeracy Primary	
Mathematics & Numeracy AoLE Network	Llanishen Fach Primary School
Problem solving (inc MAT)	Cilfynydd Primary School
Numeracy across the curriculum	Cilfynydd Primary School
Introduction of algebra	St Joseph's RC Primary School
Mathematics and Numeracy Secondary	
Mathematics & Numeracy AoLE Network	Cardiff High School
Problem Solving (Including MAT)	Cardiff High School
Numeracy across the curriculum	Stanwell School
Literacy in mathematics	Bryn Celynnog Comprehensive School

Science & Technology Primary	
Science & Technology AoLE Network	Rhydypenau Primary
Developing Scientific Enquiry	Radyr Primary School
Promoting scientific knowledge	Radyr Primary School
Regional Primary STEM Network	Coed Glas Primary School
Science & Technology Secondary	
Science & Technology AoLE Network	Cardiff High School
Literacy in Science	Bryn Celynnog Comprehensive School
Numeracy in Science	Bryn Celynnog Comprehensive School
Biology (GCSE) Regional Network	Whitchurch High School
Physics (GCSE) Regional Network	Whitchurch High School
Chemistry (GCSE) Regional Network	Whitchurch High School
ICT(GCSE) Regional Network	Porthcawl Comprehensive School
Computer Science (GCSE) Regional Network	Porthcawl Comprehensive School
Biology (A-Level) Regional Network	Radyr Comprehensive School
Physics (A-Level) Regional Network	Radyr Comprehensive School
Chemistry (A-Level) Regional Network	Radyr Comprehensive School
ICT (A-Level) Regional Network	Cowbridge Comprehensive School
Computer Science (A-Level) Regional Network	Porthcawl Comprehensive School