

Ar Ddan!

Rhifyn 26 - Hydref 2013

YN Y RHIFYN HWN...

Dathlu, Diwrnod Maes a drygioni!

www.yfc-ceredigion.org.uk

Sgwrs 'da'r Swyddogion...

Einir Ryder - Cadeirydd

Clwb – Pontsian

Cyfnod yn aelod o'r C.Ff.I - 1997-2013

Pwy oedd y dylanwad mwya' ar eich cyfnod yn aelod o'r mudiad? Teulu a hyfforddwyr Clwb Pontsian sy' wedi'n annog ar hyd y blynyddoedd i drial popeth a gwneud hynny y gore gallai. Hebddynt bydden i heb wneud hanner y pethau 'dwi wedi eu gwneud - bydde' Doris erioed wedi canu am dwll tŷn gyda Dilys yn Eisteddfod y Sir. **Beth yw'r prif beth r'ych chi am ei wneud tra byddwch chi'n Gadeirydd?** Magu perthynas dda gyda'r holl glybiau, hyrwyddo mwy o'r pethau da y mae'r mudiad yn ei wneud, gan gynnwys codi arian i elusennau, a sicrhau fod clybiau yn ceisio rhywbeth newydd yn ystod y flwyddyn.

Eich syniad o noson berffaith Noson o swper ffein, llond lle o ffrindiau a glased MOWR o bop coch (os coelwch chi 'na, goelwch chi rwbeth!)

Tip i aelodau presennol y clybiau Joiwch pob cyfle a phrofiad a ddaw ar eich traws, achos bydd amser ymdeol yn dod yn gloi!

Elgan Evans - Is-Gadeirydd

Clwb – Talybont

Cyfnod yn aelod o'r C.Ff.I - Ymunais

yn 1996 yn 11 oed a bellach wedi mynd dros oedran ers dwy flynedd (ac yn aelod cyswllt!)

Pam penderfynu ymuno â'r C.Ff.I?

I ddilyn olion traed fy rhieni a thraddodiad teuluol. Mae cymuned Talybont yn glos iawn a roedd fy ffrindiau yn rhan o'r C.Ff.I.

Beth sydd angen i'r C.Ff.I ei newid yn y bum mlynedd nesa'?

Codi cyfanswm aelodau'r Sir (yn enwedig yn Ngogledd y Sir)

Beth sy'n amhosib i chi fyw hebdo?

Pwsi (ei gath annwyll!)

Tri pheth sydd eu hangen i fod yn aelod o'r C.Ff.I Ymroddiad, hiwmor a phetrol/diesel!

Gareth Evans - Llywydd

Clwb – Caerwedros

Cyfnod yn aelod o'r C.Ff.I – '63-'74

Os byddai modd i chi gystadlu yn un o gystadlaethau C.Ff.I heddiw, pa un fyddai hi a pham? Cystadleuaeth llwyfan e.e. drama, panto neu hanner awr adloniant. Cyfle arall i mi wneud ffŵl o'n hunan ar lwyfan!

Beth yw her fwya'r C.Ff.I erbyn hyn? Dal gafael yn yr aelodau hŷn. Efallai bod yr oedran ymuno yn rhy ifanc.

Ac eithrio tŷ neu gar, beth yw'r peth rydych chi wedi gwario fwya' o arian arno? Y wraig!

Tri pheth sydd eu hangen i drio goroesi blwyddyn yn Llywydd - stamina, gwrando a pharchu syniadau ac agweddau yr aelodau. A lot o joio!

Geraint Hatcher - Is-Lywydd

Clwb - aelod o glwb Pontsian pan o'n i'n ifanc, ond nawr yn arweinydd ar glwb Llanwenog

Cyfnod yn aelod o'r C.Ff.I - 1977-1987

Y camgymeriad mwya' a wnaethoch chi pan o'ch chi'n aelod - bod yn sick dros Mr Bryn James (cyn drefnydd y Sir) yn Nawns y Frenhines yn Aberystwyth **Os byddai modd i chi newid un peth am y C.Ff.I beth fyddai hwnnw?** Falle bod oedran aelodaeth yn rhy ifanc a dylid aros nes eu bod yn 16 achos mae'n dipyn o gyfrifoldeb ar aelodau hŷn i fod yn gyfrifol am blant ysgol.

Pa ddau berson enwog fyddech chi'n eu gwahodd i ddod am beint gyda chi? Phil Taylor er mwyn cael gêm o ddartiau a Roland Philips er mwyn cael noswaith hwylus gyda digon o 'wherthin

Unrhyw atgof difyr tra'n aelod - canu yng nghôr Pontsian ond methu canu a chael fy ngorfodi i feimio!

SGANIO
LLANFAIR FACH
Lampeter
SCANNING

Guto Jones

Mobile. 07855 004 374

Home. 01570 493 302

L Ceginau
Lifestyle
LKitchens Ltd

CELFI CEGIN A 'STAFELL WELY / FITTED KITCHENS AND
BEDROOM FURNITURE, BUILT IN APPLIANCES, WALL AND
FLOOR TILES

DOLGADER, SGWAR Y FARCHNAD
LLANYBYDDER, SIR GÂR. SA40 9UE
01570 480257

Pob Hwyl i'r Mudiad a chylchgrawn Ar Dân.

Cornel Clybiau!

PEN-BLWYDD HAPUS! C.Ff.I Bro'r Dderi! 70

Pwy fyddai'n credu bod 10 mlynedd wedi mynd heibio ers i glwb ifanca'r sir, C.Ff.I Bro'r Dderi, gael ei sefydlu. Mae'r clwb ifanc yma, o dan arweiniad arweinyddion brwdfrydig, wedi cael 10 mlynedd bythgofiadwy drwy gael lwc yn yr Eisteddfod yn aml, yn enwedig gyda'r Parti Llefaru; ennill ras y sariot yn y Sioe Frenhinol eleni a chael aelod ar lwyfan y rali fel Morwyn y sir yn rali Mydroilyn 2009-2010. Ar nos Iau yr 28ain o Fawrth 2013 cafwyd sosial fawr i ddathlu yn neuadd Victoria, Llanbed o dan arweiniad Emyr a Mared. Pob dymuniad da i chi fel clwb gan obeithio y gwnewch chi gadw i fynd o nerth i nerth.

C.Ff.I Penparc! 70

Wel ma' C.Ff.I Penparc yn dathlu eu pen-blwydd yn 70 eleni a ma' tri digwyddiad cyffrous wedi eu trefnu. Mae croeso i bawb ddod i'n cefnogi mewn unrhyw un o'n digwyddiadau. Rydym yn edrych ymlaen i weld cyn-aelodau, ffrindiau ac edmygwyr y clwb yn ystod ein dathliadau i ni gael dathlu mewn steil!

23/11/13 - Noson Lawen Gwesty'r Cliff, Gwbert 7.30y.h. Eitemau gan: 3 Gog a Hwntw, aelodau presennol a chyn-aelodau.

Tocynnau £8.00 ar werth NAWR

18/01/14 - Lawnsio llyfr y ddegawd diwethaf mewn prynhawn agored yn Neuadd Barkley, 2y.p. -5y.h.

15/03/14 - Cinio'r Dathlu Gwesty'r Cliff, Gwbert.

Mi fyddwn ni'n cynnal Dawns ar ôl y Rali flwyddyn nesaf i orffen y dathlu!

Pen-blwydd Hapus i
Glwb Llangeitho sy'n
dathlu eu pen-blwydd
yn 18 oed eleni!

Menter Ŵyn C.Ff.I Ceredigion

Ydych chi'n gwerthu ŵyn i Dunbia?
Ydych chi'n aelod neu yn aelod
cyswllt rhwng 16 a 40? Wel ymunwch
â Menter Ŵyn C.Ff.I Ceredigion!
Mae pris premiwm yn cael ei dalu ar
gyfer y cig oen yn ogystal â bonws o
£1 yr oen os ydynt yn cyrraedd y
fanyleb. Byddwch yn
cefnogi'r mudiad gan fod
C.Ff.I Cymru yn derbyn
40c gan Dunbia am bob
oen, gyda 10c yn mynd yn
uniongyrchol i'r Sir. Am fwy o
fanylion cysylltwch â'r Swyddfa ar
01545 571333.

Cwrdd â Chlwb Lledrod!

Ble ydych chi'n cwrdd? Yn y Long Rwm yn Lledrod ond dydy hi ddim yn *long* o gwbl - 'stafell eithaf bach yw hi!

Pwy yw clown y clwb? Ein haelod hynaf ni – Marc!

Pwy sydd wastad yn hwyr? Ma 'na un teulu bob amser yn hwyr a maen nhw'n dweud yr un peth bob wythnos- "Ma' gwaith 'da rhai!"

Pwy yw fflyrt y clwb? Dydyn ni'r aelodau ddim yn fflirtio o gwbl - yr arweinyddion sydd waetha'!

Pa 3 gair fydddech chi'n defnyddio i ddisgrifio'r clwb? Bach, bywiog, byrlymus (a grêt am glonc).

A ydych chi wedi cael unrhyw ddisasters? Bore mabolgampau Cymru fe gawsom alwad ffôn i ddweud bod y gystadleuaeth rownderi wedi ei chanslo. Typical! Ond r'yn ni'n grediniol mai ni fyddai pencampwyr Cymru!

Hoff drip neu ymweliad? Gawson ni drip dirgel (er ein bod ni gyd wedi dyfalu ble roeddem yn mynd) i Langrannog, a rhaid dweud i ni gael diwrnod ffantastig. R'yn ni wedi cael dwy noson allan yn barod eleni, sef ymweliad â'r bâd achub yn Aberystwyth a fferm wyau lleol.

Cystadlu...

Rali'r Sir

Gwelwyd tyrfa dda o aelodau a chefnogwyr brwdfrydig yn Rali Flynyddol C.Ff.I Ceredigion ddydd Sadwrn 15fed o Fehefin ar fferm Berthlwyd, Talybont. Thema'r Rali eleni oedd 'Y Celtiaid Ddoe a Heddiw'.

Dyma restr o'r enillwyr:

Arddangosfa Ffederasiwn – Penparc
Barnu Gwartheg Duon Cymreig

16 oed neu iau – Eiry Williams, Llangwryfon
21 oed neu iau – Richard Downes, Llangeitho
26 oed neu iau – Rhydian James, Troedraur
Tîm buddugol – Llangwryfon

Ar y Newyddion – Llanwenog

Coginio – Enfys a Gethin Hatcher, Llanwenog
Gosod Blodau – Angharad Jones, Llanddewi Brefi
Crefft – Carwyn Davies, Llanwenog
Cystadleuaeth yr Aelodau – Llanwenog
Dawnsio – Mydroilyn

Tirnod Cenedl Celtaidd – Bryngwyn
Crefftau Gwledig – Caerwedros
Coedwigaeth – Emyr a Gareth Harries, Llanddeiniol
Barnu Defaid Torddu

16 oed neu iau – Gethin Morgan, Bro'r Dderi
21 oed neu iau – Morys Ioan, Caerwedros
26 oed neu iau – Eilir Jones, Felinfach
Tîm – Felinfach

Her Geltaidd – Llanddeiniol

Gwisgo i Fyny – Caerwedros

Mae gan Geltwyr Dalent – Felinfach
Cneifio Defaid

21 oed neu iau – Ceredig Lewis, Llangwryfon
26 oed neu iau – Heilin Thomas, Llanwenog

Barnu Cobiau Adran D

16 oed neu iau – Lowri Reed, Pennant
21 oed neu iau – Esyllt Jones – Pennant
26 oed neu iau – Eleri Marshalsay,
Llanddeiniol

a Rhys Lloyd-Jones, Llanddewi Brefi

Helfa Sborion Geltaidd – Dihewyd

Ras Siarlot Geltaidd – Bro'r Dderi

Tablo – Llanddewi Brefi

Tynnu'r Gelyn – Merched – Pontsian

Tynnu'r Gelyn – Bechgyn – Llanwenog

Gwneud Arwydd – Troedraur

Barnu Stoc

Unigolion Uchaf

- * 16 oed neu iau – Gethin Morgan, Bro'r Dderi
- * 21 oed neu iau – Richard Downes, Llangeitho
- * 26 oed neu iau – Rhydian James, Troedraur
- * Unigolyn Uchaf yn y Barnu Gwartheg – Richard Downes, Llangeitho
- * Rhesymau gorau yn Gymraeg – Eiry Williams, Llangwryfon
- * Clwb Gorau yn y Barnu Stoc – Llangwryfon

Ysgrifennydd Clwb Gorau –

Nia Medi Jones, Llanddewi Brefi a Luned Mair, Llanwenog

Aelod a dreuliodd yr amser hiraf ar daith ryngwladol – Elgan Evans, Talybont

Aelod mwyaf gweithgar y flwyddyn – Morys Ioan, Caerwedros

Clwb gorau yng nghystadlaethau'r Sir 2012/13 – Buddugwyr – Llanwenog, Ail fuddugol – Pontsian
Y clwb 'bychan' gorau yng nghystadlaethau'r Sir 2012/13 – Llanddewi Brefi

Canlyniadau Terfynol y Rali:

1. Llanwenog
2. Llanddewi Brefi
3. Llangwryfon
4. Llangeitho
5. Troedraur
6. Pontsian
7. Penparc
8. Mydroilyn
9. Llanddeiniol
10. Cydradd
10. Caerwedros a Felinfach.

Llwyddiant yn y Sioe Frenhinol!

Fe ddaeth y canlynol i'r brig yn y Sioe! Llongyfarchiadau!

Ras Siarlot - Bro'r Dderi

Dawnsio - Mydroilyn

Crefft - Carwyn Davies, Llanwenog

Crefftau Gwledig - Morys Ioan a Lowri Jones, Caerwedros

Tynnu Rhaff - Llanwenog

Llongyfarchiadau i'r canlynol hefyd-

Barnu cobiau adran D - Dan 16 Lowri Reed - 1af, Dan 21 Emyllt Jones 3ydd a thîm Ceredigion yn 3ydd

Ar y Newyddion - Llanwenog - 2il

Barnu Gwartheg Duon - Dan 21 - Dyfrig Williams -2il, Dan 16 - Eiry Williams 2il a'r tîm yn cynnwys Caryl

Haf a Richard Downes yn 2il

Mae Gan Geltwyr Dalent - Felinfach - 2il

Gwaith Coed Llanddeiniol - 2il

Barnu Defaid Torddu - Dan 21 - Morys Ioan - 3ydd

Ac ar ôl wythnos brysur o gystadlu daeth Ceredigion i'r brig unwaith eto eleni. Da iawn bawb!

DIWRNOD MAES Y SIR

Cynhaliwyd Diwrnod Maes C.Ff.I. Ceredigion yn IBERS, Aberystwyth, ddydd Sadwrn, 28 Medi. Cafwyd cystadlu brwd drwy gydol y dydd, wrth i 16 o glybiau a 170 o aelodau gymryd rhan mewn amryw o gystadleuthau.

Dyma restr o'r canlyniadau:-

Stocmon y Flwyddyn: 1af – Heilin Thomas, Llanwenog; 2il – Enfys Hatcher, Llanwenog; 3ydd - Dion Davies, Pontsian; 4ydd – Geraint Jenkins, Talybont.

Tîm dan 26: 1af – Llanwenog; 2il – Pontsian; 3ydd – Llangwryfon.

Beirniad Stoc y Flwyddyn: 1af – Sian Downes, Llangeitho; 2il – Eiry Williams, Llangwryfon; 3ydd – Sioned Fflur Evans, Llanwenog; 4ydd – Sioned Evans, Llanddewi Brefi.

Tîm dan 18: 1af – Llanwenog; 2il – Llangwryfon; 3ydd – Llangeitho.

Beirniad Stoc y Flwyddyn – 14 oed ac iau:- 1af - Rhys Davies, Llanwenog; 2il – Twm Ebbsworth, Llanwenog; 3ydd – Rebecca James, Llanddewi Brefi; 4ydd – Alaw Rees, Mydroilyn.

Tîm 14 oed ac iau: 1af – Llanwenog; cydradd 2il – Mydroilyn a Talybont.

Ffensio: 1af – Llanddeiniol.

Arddangosfa Ciwb: 1af – Llanwenog; 2il – Troedyraur; 3ydd –

Llangwryfon.

Sialens ATV: 1af – Richard a Rhys, Talybont; 2il – Gruff a Gareth, Mydroilyn;

3ydd – Rhodri a Rhyddian, Troedyraur.

Gyrru Tractor a Loader: 1af – Emyr Evans, Felinfach; 2il – Richard Downes, Llangeitho;

3ydd – Rhodri Davies, Pontsian.

Trimio Oen: 1af – Sian Downes, Llangeitho; 2il – Emyr Davies, Llanddewi Brefi; 3ydd –

Dafydd James, Bryngwyn.

Cystadleuaeth Adnabod Planhigion: Cydradd 1af – Caerwedros, Llanddeiniol, Llanddewi Brefi, Llangwryfon a Phenparc.

'Drive it Home': 1af – Llanwenog, 2il – Llanddewi Brefi, 3ydd – Pontsian.

Llongyfarchiadau i Lanwenog am ennill ar ddiwedd y dydd a derbyn Cwpan Her Pantlleinau ac i

Llanddewi Brefi am ennill tlws newydd rhoddedig, sef Tlws Coffa Gethin James, Deinal, C.Ff.I

Troedyraur i'r Clwb a ddaeth yn ail yn Niwrnod Maes y Sir.

Chwaraeon!

Dyma enillwyr Chwaraeon y Sir:
Hoci - Pontsian; Pêl-droed - Llanddewi Brefi;
Dodgeball - Pontsian; Pêl-rwyd - Pontsian;
Rownderi - Lledrod; Frizbee - Pontsian.

Llongyfarchiadau i glwb Mydroilyn am
ennill yr athletau.

Safle ar ddiwedd cystadlu chwaraeon
ac athletau:

1af: Pontsian, 2il: Mydroilyn a Llanwenog.

Chwaraeon Cymru a Chenedlaethol

Cymru:

Tîm Hoci Pontsian yn 1af
Tîm Ultimate Frizbee

Pontyderi

(Bro'r Dderi a Pontsian) 1af
Chwaraeon Cenedlaethol:

Tîm Ultimate Frizbee
Pontyderi

(Bro'r Dderi a Pontsian) 3ydd
Llongyfarchiadau!

It's a Knockout Fforwm Ieuenctid!

Llongyfarchiadau i
G.Ff.I Bryngwyn am
ennill *It's a Knockout*
Fforwm Ieuenctid ar y
28ain o Fehefin yng
Nghel

Aeron.
Roedd hi'n
noson llawn
hwyl a sbri.

Rygbi 7 Bob Ochr

Cynhaliwyd cystadleuaeth rygbi 7
bob ochr ddydd Sul 30 Mehefin yn
Aberaeron. Llongyfarchiadau i
glwb Caerwedros am ennill y
gystadleuaeth!

Cymanfa Ganu'r Frenhines a'r Ffermwr Ifanc

Casglwyd swm o £791.20 yng Nghymanfa Ganu'r Frenhines a'r
Ffermwr Ifanc ar y 10fed o Fawrth yng Nghapel Glynarthen dan
arweiniad Ellen Angharad Jones, cyn-aelod o G.Ff.I Troedryaur, a
Rhian Evans wrth yr Organ. Diolch i aelodau C.Ff.I Llanwenog a
Throedryaur am eu heitemau graenus. Cafwyd gwledd o fwyd yn y
festri i ddilyn, a diolch i fenywod y capel am eu gwaith yn paratoi a
gweini'r cyfan. Cyflwynwyd elw'r Gymanfa i Enfys Davies ar ran Tîm Ymateb Aciwt Ceredigion am
eu gwaith amhrisiadwy i drigolion Ceredigion yn enwedig ffermwyr ein sir ni.

Dewi a'r Treialon!

Pryd ddechreuast ti ddangos diddordeb mewn treialon cŵn defaid?

Dechreuais i pan o'n i tua 13 oed, pan wnes i gystadlu yng nghystadleuaeth
y C.Ff.I am y tro cynta'.

Pwy ddysgodd ti? Islwyn Jones, Capel Bangor – a.k.a. I.B.Jones,
Pencampwr Cymru!

Sawl ci sydd gyda ti? Tua 12 i gyd. Os oes efo chi gi da, gallith fod werth
rhwng £1500 - £5000 – felly mae'n hobi sy'n talu!

Oes ffeffryn? Oes – y ci oedd efo fi ac yn gweithio efo fi ers pan o'n i'n 10
oed!

Beth yw'r oedran gorau i ddechrau dysgu ci? Dw i'n dechrau dysgu cŵn pan maent tua 5 mis oed,
ond ma' pob ci yn wahanol...

Unrhyw lwyddiannau? Y gore' dw i wedi'i 'neud ydy cyrraedd ffeinal Cymru yn y *nursery* gyda fy
nghi Moss. Fy uchelgais ydy cynrychioli Cymru yn yr *Young Handlers* dan 26 oed yn y Treialon
Rhyngwladol yn erbyn Lloegr, Alban a'r Iwerddon yn y ddwy neu dair blynedd nesa!

Joio!

AGM Caerdydd...

Mentrodd bws cyfan o aelodau C.Ff.I Ceredigion lawr i Gaerdydd ar benwythnos cyntaf mis Hydref ar gyfer penwythnos Cyfarfod Cyffredinol Blynyddol C.Ff.I Cymru! Cawsom dipyn o hwyl yn chwarae Bingo ar y bws cyn noson o *Pub Golff*. Ar y dydd Sadwrn rhaid oedd mynychu cyfarfodydd y mudiad, ar ôl brecwast 'busnes' da yng nghwmni siaradwyr gwadd. Longyfarchiadau i holl aelodau Ceredigion sydd wedi derbyn swyddi ar lefel Cymru - braf gweld cymaint o gynrychiolaeth o'r Sir. Bu rhagor o antur a joio ar y dydd Sadwrn yn yr Owain Glyndwr gyda Mared ac Emyr yn arwain y gemau, cyn noson arall allan yn *Walkabout*. Longyfarchiadau i holl aelodau'r Sir am sicrhau fod tlws y *Western Mail*, sef tlws am y Ffedarasiwn mwya' llwyddiannus yn holl gystadleuthau'r mudiad, yn dod 'nôl unwaith eto i wlad y Cardi! Arbennig!

Trip Pwyllgor Gweithgareddau

Ar ddydd Sadwrn braf ym mis Gorffennaf aeth criw o aelodau'r Pwyllgor Gweithgareddau am drip i Rasys Aberystwyth. Braf oedd cymysgu gydag aelodau o bob cwr o'r Sir a chael lwc ar y ceffylau!

TAI AERON
CWMNI LLEOL AM EICH HOLL
ANGHENION GOSOD NEU RENTU TAI
TEL 07805 356504
www.tai-aeron.co.uk
**Pob Lwc i bawb
yn yr Eisteddfod!**

FORGE ABERAERON
AUDI AND VOLKSWAGEN SPECIALISTS
01545 570 291
info@audivwforge.co.uk
www.audivwforge.co.uk

**DROS 30 MLYNEDD O BROFIAD
AR AGOR 6 DIWRNOD YR WYTHNOS**
Arbennigwyr Audi a Volkswagen

Gan ddymino pob lwc i bawb yn yr Eisteddfod

CODI ARIAN

Helo! Shwmae? Emyr Lloyd sydd 'ma. Mae fy mlwyddyn fel Cadeirydd C.Ff.I. Ceredigion wedi dod i ben a dros fisoedd yr haf, penderfynais gynnal dau

ddigwyddiad i godi arian tuag at elusen deilwng Ymchwil Cancr Cymru. Trefnais noson o adloniant ar ôl Sioe Pontrhydfendigaid lle daeth y digrifwr Dewi Pws a'i fand Radwm i ddiddanu'r dorf. Drwy garedigrwydd busnesau ac artistiaid lleol, cafwyd ocsiwn llwyddiannus iawn lle gwelwyd trigolion yr ardal yn mynd yn ddwfn i'w pocedi. Llwyddwyd i godi dros £3000-arian a fydd o gymorth i'r elusen. I orffen fy mlwyddyn, bu criw ohonom yn rhwyfo am 24 awr yng Nghlwb Rygbi Tregaron. Wedi rhwyfo 184 milltir, ac wedi cyfri'r ceiniogau, braf yw dweud

bod dros £1000 ychwanegol wedi cael ei godi. Hoffwn ddiolch i bawb a wnaeth fy nghynorthwyo i drefnu'r ddau weithgaredd ac i'r rhai hynny a gefnogodd. Diolch i chi i gyd!

**FINANCIAL
HELP
AVAILABLE
FOR STUDENTS**

NFU Mutual

Did you know that

Ceredigion NFU Trustees Fund
have sponsored **over**
100 students from Ceredigion?

If you are studying agriculture or any agri-related subject then you could be eligible for sponsorship. Contact us now to find out more details of this generous offer.

NFU Mutual

Tel: 01570 493348

Email: gelligarneddau@aol.com

DYDDIADAU I'CH DYDDIADUR!

Hydref

31—Eisteddfod y Sir

Tachwedd

2—Eisteddfod y Sir

3—Cyfveliadau Teithiau Tramor
C.Ff.I Cymru

13—Hyfforddiant Barnu Carcas

16—Eisteddfod C.Ff.I Cymru

20—Pwyllgor Gwaith ac Is-bwyllgorau'r Sir

21—Cwis y Sir

24—Siarad Cyhoeddus Saesneg

Rhagfyr

2-3—Ffair Aeaf

7—Cyfveliadau Teithiau Tramor NFYFC

27—Dawns y Frenhines a'r Ffermwr Ifanc

Ionawr

15—Pwyllgor Gwaith ac Is-bwyllgorau'r Sir

19—Siarad Cyhoeddus Cymraeg

Chwefror

5—Noson Barnu Stoc

24-28—Cystadleuaeth Hanner Awr
Adloniant

Mawrth

2—Cyfveliadau Aelod Iau ac Aelod Hŷn

3—Cyngerdd Hanner Awr Adloniant

Tîm Golygu: Mererid Davies, Arwel Jenkins, Nia Medi,
Luned Mair, Bethan Roberts a Gwawr Thomas.

Pob lwc i bawb yn yr Eisteddfod!

Diolch i bawb am gyfrannu lluniau ac i'r
noddwyr am eu rhoddion ariannol sy'n
sicrhau parhad y cylchgrawn.