
Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

 Enw
Name: ______________________
Ysgol
School: ______________________

Cynllunio & Hunan Asesu Planning & Self-Assessment

1. Rwy’n
cynllunio i drïa:

(Cylchwch y
gweithgareddau

gyda phensel)

1. I plan to try:
(Circle the activities

with a pencil)

2. Llwyddais
orffen:

(Cylchwch y
gweithgareddau

mewn gyda beiro
glas)

2. I succeeded to
finish:

(Circle the activities
with a blue pen)

(Bydd atebion taflenni gwaith ar Facebook Selog bob dydd Gwener – Worksheet answers will be on Selog Facebook on Fridays)

Llwyddais…
I succeeded…

Dysgais…
I learnt…

Rwyf am wella…
I want to
improve…

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

 Taflen
Sheet:

9a

Enw
Name: ______________________
Ysgol
School: ______________________

Ydi mae! & Na! Dydy ddim! Yes, it is & No it isn’t!

Baw ar y Car

1. Defnyddia Ap Magi Ann 4 i
ddarllen neu i wrando ar y
stori, nes dy fod yn medru ei
ailadrodd.

Mud on the Car

1. Use Magi Ann 4
app to enjoy reading /
listening to the story
until you can repeat
it.

Ydi’r car melyn yn y baw? Is the yellow car in the mud?

Ydi. Mae’r _ _ _ melyn yn y _ _ _.

Ydi’r car melyn yn y baw? Is the yellow car in the mud?

Na. Dydy’r _ _ _ melyn ddim yn

y _ _ _ .

Ydi’r tractor yn helpu? Does the tractor help?

Ydi. _____________________________.

Ydi’r babi yn helpu? Does the baby help?

____._________babi ddim yn _______.

Ydi’r tractor yn y baw? Is the tractor in the mud?

Na. _____________________________.

2. Chwarae gêm
dyfalu’r person.
Play guess the person
game. Use: ‘Ydi’r person…?’
(Is the person…?), ‘Ydi.
Mae’r person…’ (Yes. The
person is …), & ‘Na. Dydy’r
person ddim yn…’ (No. The
person isn’t…)

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Taflen
Sheet:

9b

Enw
Name: ______________________
Ysgol
School:

 Tractor neu gar?

Mae ffrindiau bach Selog
wedi prynu tractors!
Mae Selog eisiau prynu car
neu dractor.
Mae’n mynd at ei ffrind mawr
am help. Mae ei ffrind mawr
yn rhoi cyfle iddo drio…
Selog’s little friends have bought tractors.
Selog wants to buy a car or a tractor.
He goes to his great friend for help.
His great friend gives him a chance to try…

tractor bach gwyrdd, tractor mawr glas, a car chwim du.
a little green tractor, a big blue tractor, and a sports car.

1. Gwna’r dewis dros Selog gan esbonio pam. Choose for Selog. (‘Selog should choose…because...’)

Oherwydd__________________________________

__

2. Cyfrifa nifer yr olwynion ym mhob cae (x4). Calculate the number or wheels in each field (x4).

3. Mae’r plant wedi derbyn papur £5 yr un i brynu tegan tractor. Faint o newid bydd
pob plentyn yn ei dderbyn? Each child has got £5 to buy a tractor. How much change will they get?

£3

£4

£4.99

Dylai Selog ddewis _________________________

Gormod o

ddewis!

Diolch

mêt!

Tractors!

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Taflen
Sheet:

9c

Enw
Name: ______________________
Ysgol
School:

Un bys, dau fys… One finger, two fingers…

1. Dysga ganu’r gân ar ap ‘Canu’ Selog. Learn to sing the song on Selog ‘Canu’ app.

Un Bys, Dau Fys
Un bys, dau fys, tri bys yn dawnsio,
pedwar bys, pum bys, chwe bys yn
dawnsio,
saith bys, wyth bys, naw bys yn dawnsio,
deg bys yn dawnsio'n llon.

One Finger, Two Fingers

One finger, two fingers, three
fingers dancing,
four fingers, five fingers,
six fingers dancing,
seven fingers, eight fingers,
nine fingers dancing,
ten fingers dancing merrily.

2. Ysgrifenna’r rhifau yma yn y lle cywir. Write the numbers in the correct place.

1 4 7

2 5 8

3 6 9

 10

1. 2.

3. Sut mae’r bys sy’n gwisgo melyn yn teimlo yn llun 1? Pam? How does the finger dressed in yellow
feel in picture 1? Why?

4. Beth fedret ti ddweud wrth berson sy’n meddwl fod yn rhaid i bawb edrych yr un fath, neu
fod yr un lliw? What could you say to a person who thinks everyone should look the same, or be the same colour?

5. Pam wyt ti’n meddwl fod y 10 bys yn hapus yn llun 2? Why are the 10 fingers happy in picture 2?

Un dau tri pedwar pump chwech saith wyth naw deg

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Taflen
Sheet:

9ch

Enw
Name: ______________________
Ysgol
School:

10 bys i ddysgu mathemateg! 10 fingers to learn maths!

1. Defnyddia dy fysedd i ddysgu cyfri a chyfrifo. Use your fingers to count and to calculate.

2. Defnyddia lego i gyfrifo bondiau deg. Use lego to calculate number bonds of 10.

Adio! + Addition +

6 + ___

= 10

8 + ___

= 10

5 + ___

= 10

9 + ___

= 10

7 + ___

= 10

Tynnu! – Subtraction –
10 - 4

= ___

10 - 2

= ___

10 – 5

= ___

10 - 1

= ___

10 - 7

= ___

3. Trïa’r rhain: Try these:

6 + 4 = ____

10 - 3 = ____

7 + 3 = ____

10 - 9 = ____

10 + 0 = ____ 10 - 10 = ____

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Taflen
Sheet:
9d

Enw
Name: ______________________
Ysgol
School:

Pen, ysgwyddau… Head and shoulders…

1. Defnyddia ap ‘Canu 2’ Selog i ddysgu’r gân. Use Selog ‘Canu 2’ app to learn the song.

Pen, Ysgwyddau...

Pen, ysgwyddau, coesau, traed,
coesau, traed,
Pen, ysgwyddau, coesau, traed, coesau, traed,
A llygaid, clustiau, trwyn a cheg,
Pen, ysgwyddau, coesau, traed, coesau, traed.

Head, Shoulders…

Head, shoulders,
legs, feet, legs, feet,
Head, shoulders,
legs, feet, legs, feet,
And eyes, ears,
nose, and mouth,
Head, shoulders,
legs, feet, legs, feet.

2. Enwch y rhannau yma o’r corff. Name these body parts.

pen

ceg

 3. Dyfodol da i bawb…. A good future for all…. (Write: In the future, I will…)

Mae corff a gwyneb pawb yn wahanol.
Gwahanol siâp, gwahanol liw croen, gwallt neu lygaid.
Gwahanol daldra, a gwahanol ableddau neu anableddau fel
gweld, clywed, neu symud.
Mae pawb yn haeddu cyfle cyfartal i gyflawni eu potensial a’u
breuddwydion.
Beth yw dy freuddwyd di?
Everyone’s face and body is different. Different colour skin, hair or eyes,
different height, different disabilities, or abilities like seeing, hearing, or moving.
All deserve an equal opportunity to achieve their potential and dreams.
What is your dream for the future?

__

__

__

Yn y dyfodol, rwyf am _______________________

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

 Taflen
Sheet:

9dd

Enw
Name: ______________________
Ysgol
School:

1. Defnyddia ap ‘Canu 2’ Selog i ddysgu’r gân. Use the Selog ‘Canu 2’ ap to learn the song.

Ar Hyd y Nos

Holl amrantau'r sêr ddywedant,
ar hyd y nos,
dyma'r ffordd i fro gogoniant,
ar hyd y nos.
Golau arall yw tywyllwch,
i arddangos gwir brydferthwch,
teulu'r nefoedd mewn tawelwch,
ar hyd y nos.

O mor siriol gwena seren,
ar hyd y nos,
i oleuo'i chwaer ddaearen,
ar hyd y nos.
Nos yw henaint pan ddaw cystudd,
ond i harddu dyn a'i hwyr dydd,
rhown ein golau gwan i'n gilydd,
ar hyd y nos.

All Through the Night

All lidded eyes of stars revealing,
all through the night,
this way to the place of wonder,
all through the night.
Darkness is another light,
to reveal a true beauty,
the heavenly family there in
silence,
all through the night.

O how cheerful smiles the star,
all through the night,
to bring light to sister earth,
all through the night.
Night is old age with its burdens,
but to beautify our nightfall,
we’ll share our weak light
together,
all through the night.

2. Beth, yn dy farn di, yw neges: ‘Rhown ein golau gwan i’n gilydd, ar hyd y nos’?
 In your opinion, what is the meaning of: ‘We’ll share our weak light together, all through the night’?

__

3. Golau gwyn yn
plygu drwy prism sy’n
creu’r sbectrwm o
liwiau rydym yn galw
lliwiau’r enfys. Fedri di
eu henwi a’u lliwio yn
eu trefn?
White light is refracted
through a prism, creating
the spectrum of colours we
call the rainbow colours.
Can you name and colour
them in order?

 coch__________

4. Dyma garreg enfys a neges a
osodwyd yn y goedwig i godi calon. Beth
am adael neu ddanfon neges i godi
calon person gall fod yn teimlo’n drist?
This rainbow stone was placed in the woods to lift
spirits. (‘Be courageous, be brave and strong and
loving.’) How about leaving or sending a message
to raise the spirits of someone who may feel sad?

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

 Taflen
Sheet:

9e
X2

Enw
Name: ______________________
Ysgol
School:

Lawrlwytha app ‘Tiger Bay’ / ‘Bae Teigr’ i ddysgu mwy am yr ardal ddiddorol yma o Gaerdydd, a
elwir hefyd yn Trebiwt / Butetown. Download the ‘Tiger Bay’ app to learn more about this interesting area
of Cardiff, also called Butetown.

1. Darllena am hanes hynod yr ardal yn erthygl BBC Cymru Fyw ‘Pan oedd y byd i gyd yn Tiger Bay’. Yma
digwyddodd llawer iawn o’r pethau ‘cyntaf yng Nghymru’. Noda beth oedd y rhain, a ffeithiau eraill diddorol
a ddarllenaist. Read about the remarkable history of the area in an article about Tiger Bay. Write down some of the
interesting facts that you learnt.

2. Edrych ar y clip byr o Reuel Elijah yn paratoi am gig. Sylwa ar ei nerfusrwydd a sut mae’n barod i
dderbyn cyngor gan bobl eraill, er mwyn llwyddo. Ysgrifenna am gyfnod pan oeddet ti’n nerfus a beth oedd
y cyngor gorau a gefaist i deimlo’n fwy hyderus: View the short clip of Reuel Elijah preparing for a gig. Note his
nervousness and his willingness to listen to advice to succeed. Write about a time you felt nervous and about the best
advice you’ve had to boost your confidence:

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

 Taflen
Sheet:

9e
#2

Enw
Name: ______________________
Ysgol
School:

Darllena’r isod a cheisia ymchwilio mwy i hanes Betty Campbell.
Read about Betty Campbell and try to research some more.

Betty Campbell o Drebiwt Betty Campbell of Butetown

Yn 2019, pleidleisiodd pobl Cymru i anrhydeddu Betty Campbell o Drebiwt, Caerdydd, gyda
cherflun ohoni. Yn ogystal â bod yn bennaeth du cyntaf Cymru, roedd Betty yn angerddol dros
addysg am gyfraniad pobl ddu i gymunedau a lles Cymru. Roedd hefyd am i wersi hanes gynnwys
ymwybyddiaeth o hanes y caethweision a gipiwyd yn greulon o’r Affrig a’u gwerthu fel eiddo i
berchnogion tir yn y Caribî ag America. Hanes sy’n cywilyddio Prydain ac na ddysgwyd llawer
mewn ysgolion. Roedd hefyd am ddathlu arwyr, fel Harriet Tubman, a fu’n helpu’r caethion i
ddianc. Roedd Betty yn benderfynol y dylai plant ddysgu’r gwirionedd am hanes, ac y dylai plant o
bob cefndir gael y cyfle i lwyddo yng Nghymru.

In 2019, the people of Wales voted to honour Betty Campbell of Butetown, Cardiff, with a statue. As well as being the
first black school head in Wales, Betty was passionate for education about the contribution of black people to the
communities and well-being of Wales. She also wanted history lessons to include an awareness of the history of
slaves, cruelly captured in Africa and sold as belongings to landowners in the Caribbean and America. A history that
shames Britain and which hadn’t been taught much in schools. She also wanted to celebrate the heroes, like Harriet
Tubman, who helped slaves escape. Betty was determined that children should learn the truth about their history and
that children from all backgrounds should be empowered to succeed in Wales.

Ymchwil pellach:

Cymraeg:

Further research:

English:

https://www.bbc.co.uk/programmes/p06vvh72

3. Pam fod cael athrawon da mor bwysig i blant? Why is having good teachers so important to children?

4. A hoffet ti fod yn athro neu athrawes? Pam? Would you like to be a teacher? Why?

mailto:selog@mentermon.com
https://www.bbc.co.uk/programmes/p06vvh72

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

 Taflen
Sheet:

9f
X2

Enw
Name: ______________________
Ysgol
School:

Addysgai Betty Campbell blant am hanes ei thad. Wedyn byddent yn
gwerthfawrogi cyfraniad pobl ddu o’r Caribî, yn ogystal ag eraill o’r hen
‘Ymerodraeth Brydeinig’, i fuddugoliaeth Prydain yn yr Ail Ryfel Byd.
Darllena’r hanes isod ag ateb y cwestiynau.
Betty Campbell taught children about her father. They would then appreciate the contribution
made by black people from the Caribbean, as well as others from the old ‘British Empire’, to
Britain’s victory in the Second World War. Read the history below and answer the questions.

Hanes tad Betty Campbell
Ganwyd Simon Vickers Johnson yn Falmouth, Jamaica yn 1904. Bu farw ar y môr yn 1942, fel y
dywedir ar y pryd, ‘yn gwneud ei ddyletswydd i’r Ymerodraeth Brydeinig’1.
Prydain oedd yn rheoli Jamaica ac roedd llawer o deuluoedd yn dlawd iawn. Roedd yn arferol i
feibion adael yr ynys i chwilio am waith dramor a danfon arian adref i gynnal y teulu. Yn bymtheg
oed, aeth Simon Vickers Johnson i Brydain i chwilio am waith fel morwr. Roedd wedi clywed gan
forwyr eraill fod yno ddigonedd o waith.
Cyrhaeddodd Prydain yn 1919, gan ymgartrefu yng Nghaerdydd. Priododd mam Betty, Honora, ac
ymunodd â’r Llynges Fasnachol. Roedd amgylchiadau ar fwrdd y llong yn ofnadwy, yn enwedig i

forwyr o dramor. Weithiau byddai ar y môr am ddwy
flynedd.
Yn ystod yr Ail Ryfel Byd, gwirfoddolodd i weithio ar
gychod masnachol a oedd yn gwneud gwaith pwysig o
gynnal Prydain drwy’r rhyfel. Roedd y cychod masnachol
yn cario grawn, post, mwynau haearn, ffrwydron rhyfel
ac olew.
Roedd ei daith olaf ar gwch o’r enw ‘Ocean Vanguard’.
Pwrpas y daith oedd cario olew. Ar y 12fed o Fedi, 1942,
yn y môr ger Trinidad, suddwyd yr ‘Ocean Vanguard’ gan
dorpido o long danfor llynges yr Almaen.
Cafodd teulu Simon Vickers Johnson neges ei fod wedi:
‘Marw yn gwasanaethu ei wlad’.
1 Ymerodraeth Brydeinig: Roedd Prydain yn meddiannu gwledydd a
thiriogaethau eraill a’u dwyn dan reolaeth Prydain. Erbyn 1921 roedd yr
Ymerodraeth Brydeinig yn rheoli poblogaeth o tua 458 miliwn o bobl, sef tua
chwarter poblogaeth y byd a chwarter arwynebedd tir y byd. Erbyn heddiw
mae’r rhan fwyaf o wledydd a thiriogaethau hyn yn annibynnol eto.

Betty Campbell’s father’s history
Simon Vickers Johnson was born in Falmouth, Jamaica in 1904. He died at sea in 1942, as they would say at the
time, ‘doing his duty for the British Empire’1. Britain ruled Jamaica and many families were extremely poor. It was
customary for the sons to leave the island to find work abroad and send money home to support their family. At 15
years old, Simon Vickers Johnson went to find work as a seaman in Britain. Other seamen had told him that he’d find
plenty of work there.
He arrived in Britain in 1919, settling down in Cardiff. He married Betty’s mother, Honora, and joined the Merchant
Navy. Conditions on board were very bad, especially for foreign seamen. Sometimes he would be at sea for two
years. During the Second World War, he volunteered to serve on merchant vessels, which were doing important work
to sustain Britain through the war. The ships carried grain, mail, iron ore, ammunition, and oil. His last voyage was on
the Ocean Vanguard. The ship was carrying oil. On the 12th of September 1942, in the sea off Trinidad, the vessel
was sunk by a torpedo from a German U-boat. In the message the family received about his death it said that he:
‘Died in the service of his country.’
1 British Empire: Britain invaded countries and lands and brought them under British rule. By 1921, about 458 million people, a
quarter of the world’s population, and a quarter of the world’s land mass were under British rule. By today, most of these countries
and lands are independent again.
Picture: Betty Campbell is sharing the story of her father’s life with the children of Ysgol Llanllechid. They visited from north Wales to learn
about the rich history of diversity in Butetown and Wales.

Betty Campbell yn adrodd stori ei thad i blant
Ysgol Llanllechid. Daeth y disgyblion o ogledd
Cymru i Gaerdydd i ddysgu am hanes
amlddiwylliannol gyfoethog Trebiwt a Chymru.

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

1. Ble ganwyd Simon Johnson? Where was Simon Johnson born?

2. Faint oedd oed Simon yn gadael Jamaica?
How old was Simon Johnson when he left Jamaica?

3. Pam arferai meibion adael ynys Jamaica?
Why was it customary for sons to leave the island of Jamaica?

4. Ble ymgartrefodd Simon? Where did Simon settle?

5. Beth oedd y cychod masnachol yn cario yn ystod y rhyfel?
What did the merchant vessels carry during the war?

6. Pa neges dderbyniodd y teulu? What message did the family receive?

7. Yn dy farn di, beth fyddai ymateb ei deulu yn Jamaica i’w farwolaeth yn y rhyfel?
How do you think Simon’s family in Jamaica felt about his death in the war?

8. Beth yw pwrpas defnyddio 1 bach yn y testun? What’s the purpose of using a little 1 in the text?

9. Beth yw dy farn di am yr Ymerodraeth Brydeinig a’r arfer gan rai gwledydd i feddiannu gwledydd
eraill yn dreisgar a’u rheoli? What is your opinion about the British Empire, and the custom of some countries to
overpower other countries with violence and rule them?

10. Diolch i Betty Campbell ag eraill, erbyn heddiw mae Cymru yn gwneud llawer mwy i ddathlu
amrywiaeth yn ein cymunedau. Ceisia restru’r diwylliannau a dathliadau amrywiol sy’n bwysig i
bobl yn dy gymuned di. Thanks to Betty Campbell and others, by today Wales does much more to celebrate
diversity in our communities. Try to list diverse cultures and celebrations that are important to people in your
community.

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Taflen
Sheet:
9ff

Enw
Name: ______________________
Ysgol
School:

1. Llenwa’r holiadur a hola rhywun arall hefyd. Ystyria tebygrwydd a
gwahaniaethau, a beth sydd yn dy wneud yn berson arbennig.
Fill in this questionnaire and ask someone else too. Consider similarities and differences, and what it is
that makes you special.

 Fi Me Person arall Another person
Nodweddion: Features:
Lliw gwallt? Hair colour?
Lliw llygaid? Eye colour?
Gwisgo sbectol? Wear spectacles?
Gwisgo offer clyw? Hearing aid?
Yn dal iawn? Very tall?
Brychni haul? Freckles?
Gwallt cyrliog? Curly hair?
Gwallt hir? Long hair?
Lliw gwaed? Colour of blood?

Diddordebau a theimladau:
Interests and feelings:

Y peth pwysicaf i ti?
Most important to you?

Beth sy’n brifo ti? What hurts you?
Hoff liw? Favourite colour?
Hoff fwyd? Favourite food?
Hoff chwaraeon? Favourite sport?
Hobi? Hobby?
Cas beth? Greatest dislike?
Ofn mwyaf? Greatest fear?

Gallu & profiad: Ability & experience:
Siarad iaith arall? Another language?
Nofio? Swim?
Reidio beic? Ride a bike?
Canu? Sing?
Darlunio? Draw?
Deall teimladau eraill? (empathi)
Understand feelings of others? (empathy)

Wedi byw mewn gwlad arall?
Have lived in another country?

Perthnasau y tu allan i Gymru?
Family relations living outside of Wales?

Brawd neu chwaer? Brother or sister?

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Taflen
Sheet:
9g

Enw
Name: ______________________
Ysgol
School:

1. Esbonia dy nodweddion, diddordebau, allu a phrofiadau mwyaf unigryw.
 Explain your most unique features, interests, abilities, and experiences.

Dyma fy nodweddion, niddordebau, ngallu a phrofiadau

mwyaf unigryw:

__

__

__

__

2. Llunia fap meddwl i ddangos dy freuddwydion am dy ddyfodol.
 Draw a mind map to show your dreams for your future.

3. Ysgrifenna lythyr atat ti dy hun, mewn 20 mlynedd! Dyweda beth sy’n
arbennig amdanat ti ac esbonia sut y gallet ddefnyddio rhai o dy
nodweddion, ddiddordebau, alluoedd a phrofiadau arbennig i gyflawni
dy freuddwydion.
Write a letter addressed to yourself, in 20 years’ time! Say what’s special about you
and explain how you can use some of your special features, interests, abilities, and
experiences to achieve your dreams.

Annwyl fi fy hun, …

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

TEMPLED WYTHNOSOL
WEEKLY TEMPLATE

Taflen
Sheet:

1dd

Enw
Name:

Ysgol
School:

Templed Tangram i’w dorri o gardfwrdd a lliwio
Tangram template to cut from cardboard and colour

mailto:selog@mentermon.com

Rhannwch eich gwaith ar/Share your work on: facebook/twitter: @SelogAp Neu ebostiwch/Or email: selog@mentermon.com / ©MenterIaithMon 2020

Heriau a Hwyl yr Wythnos
Weekly Challenges & Fun

(Gweler fideo wythnosol ar facebook SelogAp. Heriau Nos Sul / Atebion Prynhawn Gwener)
(See the weekly videos on SelogAp facebook. Challenges on Sunday evening / Answers on Friday pm)

Ll
un

 -
M

on
da

y

Stori / Story
Dis a daflwyd: ffon gerdded, gofid, fflatiau, llyfr &
enfys. Ceisiwch gynnwys y rhain yn ddychmygus yn
eich stori. Gall eich stori fod ar unrhyw ffurf: yn
ysgrifenedig, wedi ei ddweud ar lafar, fideo, animeiddio
lego, darluniadau cartŵn, chi sy’n dewis!
The dice thrown were: A walking stick, worry, a block of flats, a book, & a rainbow. Use them
imaginatively in your story of any format. Your story could be written, narrated, a video, lego,
animation, cartoon drawings, it is up to you!

M
aw

rt
h

- T
ue

sd
ay

 Origami
Seren (gweler yr arddangosiad ar y fideo neu'r linc yma)
Star (see demo on the video or click link here)
https://www.origamiway.com/origami-star.shtml
Am batrymau papur origami del i’w hargraffu:
For lovely origami paper patterns to print out:
https://www.origamiway.com/printable-origami-paper/

M
er

ch
er

 -
W

ed
ne

sd
ay

Ymchwil y Byd / World Research
Y cerdyn a dynnwyd: Wal Fawr Tsieina. Beth sydd yn hynod am
hanes, maint, a’r modd yr adeiladwyd y wal? Darganfyddwch hyd y
wal mewn km. Cliciwch ar eich cartref ar google maps ac yna gan
glicio’r botwm dde ar y llygoden daw’r dewis ‘measure distance’,
gwnewch hyn i weld hyd at ble fyddai’r wal yn ymestyn. Yna cliciwch
ar y lleoliad newydd gan ddarganfod rhywbeth am y fan yna. Mae
cymaint o lefydd i’w darganfod wrth wneud hyn!
The card that was drawn: The Great Wall of China. What is
remarkable about the history, size and the method used to build this
wall? Find out its length in km. Using google maps, click on your
home then with the right mouse click, select ‘measure distance’, see

how far the Wall would take you from home. Stop at that new place to discover it. There are so
many new places to discover a Great-Wall-of-China length away from home!

Ia
u

- T
hu

rs
da

y

Pos / Puzzle

Mae’r cyfrifiad yma’n gywir! Ond, o symud 2 ffon fechan, fedri di
wneud sỳm gywir arall?
The sum is correct! By moving 2 sticks, can you make another
correct sun?

G
w

en
er

 –
 F

rid
ay

Tangram
Gwnewch Tangram eich hun o’r
templed. Yr her nawr yw ffurfio alarch
o’r darnau.
Make your own Tangram from the
template provided.
The challenge now is to form a swan
from the pieces.

mailto:selog@mentermon.com
https://www.facebook.com/SelogAp/videos/333813364246807/
https://www.facebook.com/SelogAp/
https://www.facebook.com/SelogAp/videos/333813364246807/
https://www.facebook.com/SelogAp/
https://www.origamiway.com/origami-star.shtml
https://www.origamiway.com/printable-origami-paper/

