

Dysgu Cymraeg Learn Welsh

Sir y Flint, Sir Ddinbych a Wrecsam
Flintshire, Denbighshire and Wrexham
Cyrisiau / Courses 2019 - 2020

0300 303 0007 | 01745 812 287

learncymraeg@cambria.ac.uk | gwybod@popethcymraeg.com

dysgucymraeg.cymru
learnwelsh.cymru
Gogledd Ddwyrain
North East

Uywodiath Cymru
Welsh Government

Dysgu
Learn

COLLEG
CAMBRIA

CARFŷR I'WTH // LOVE THE LANGUAGE
WWW.POPETHCYMRAEG.COM

Mae gan bawb resymau gwahanol dros ddysgu Cymraeg ac mae'n haws nag erioed i ddod o hyd i gwrs sydd yn addas i'ch anghenion.

Mae'r cyrsiau Cymraeg yng Ngogledd Ddwyrain Cymru yn cael eu darparu gan Coleg Cambria a Popeth Cymraeg ar ran y Ganolfan Dysgu Cymraeg Genedlaethol. Mae ein tiwtoriaid cyfeillgar a phrofiadol yn cynnal amrywiaeth o gyrsiau yn eich ardal, o ddysgu dwys sy'n eich helpu i symud yn gyflymach i ruglder, i ddsbarthiadau dydd neu nos yn wythnosol, sy'n rhoi llwybr dilyniant clir i'r dysgwr o un lefel i'r nesaf.

P'un ai a ydych yn ddechreuwr llwyr neu eisiau gwella'ch Cymraeg, mae yna gwrs i chi. Mae ymuno â dosbarth yn ffordd wych o wneud ffrindiau newydd, ac mae'r cyrsiau yn cael eu rhedeg mewn ffordd hamddenol ac anffurfiol.

Os yn bosib, gofynnir i bob dysgwr Cymraeg gofrestru ar gyfer eu cwrs ar-lein. Ewch i www.dysgucymraeg.cymru i wneud hyn.

RHOWCH GYNNIG ARNI!

Tîm Dysgu Cymraeg Gogledd Ddwyrain Cymru

CARU'R IAITH // LOVE THE LANGUAGE
WWW.POPETHCYMRAEG.CYMRU

WELCOME

People have lots of reasons for wanting to learn Welsh and it's easier than ever to find a language course to suit your needs.

Coleg Cambria and Popeth Cymraeg's partnership provides all Welsh language training in North East Wales on behalf of the National Centre for Learn Welsh. Friendly, experienced tutors run a variety of courses in your area, from intensive learning helping you progress quicker to fluency, to weekly daytime or night classes providing the learner with a clear progression route from one level to the next.

Whether you're an absolute beginner or simply want to brush up your Welsh, there's a course for you. Joining a class is a great way of making new friends and courses are run in a relaxed, informal way.

If possible, all Welsh learners are asked to register for their course online. Visit www.learnwelsh.cymru to do this.

GIVE IT A GO!

The Learn Welsh North East Wales Team

CARU'R IAITH // LOVE THE LANGUAGE
WWW.POPETHCYMRAEG.CYMRU

COLEG
CAMBRIA

To enrol go to learnwelsh.cymru

DEWIS CWRS SY’N ADDAS I’CH ANGHENION

CWRS TRADDODIADOL

Mae’r cyrsiau hyn yn adeiladu’r iaith yn raddol, un cam ar y tro.

CYRSIAU DYSGU POPETH

Dysgwch Gymraeg yn gyflym ar un o’n cyrsiau Dysgu Popeth. Rydym yn defnyddio’r dull De-Suggestopedia a welir ar raglenni teledu Cariad@iaith. Ewch i www.popethcymraeg.cymru am fwy o fanylion am y fethodoleg ac i weld fideos o wersi.

CYMRAEG I’R TEULU

Wedi’i gynllunio’n benodol ar gyfer rhieni a gofalwyr plant ifanc (dan 7 oed). Mae’r cwrs hwn yn canolbwyntio ar y math o iaith a ddefnyddir gan eu plant.

CYMRAEG GWAITH

Nod Cymraeg Gwaith yw cryfhau sgiliau Cymraeg yn y gweithle. Mae cyrsiau dwys, cyrsiau ar-lein a chyrsiau preswyl yn rhan o’r cynllun.

**Am fwy o wybodaeth, ffoniwch
0300 323 4324 neu ebostiwch
cymraeggwaith@dysgucymraeg.cymru**

Beth bynnag fo’ch lefel mae yna
gwrs i chi:

**Mynediad
(Entry)**

**Sylfaen
(Foundation)**

**Canolradd
(Intermediate)**

**Uwch
(Advanced)**

**Hyfedredd
(Proficiency)**

I ddod o hyd i’ch lefel, ewch i
dysgucymraeg.cymru/
dysgu/pa-fath-o-gwrs

CHOOSE A COURSE THAT SUITS YOUR NEEDS

TRADITIONAL COURSE

These courses build up the language gradually, one step at a time.

UNLIMITED LEARNING COURSES

Learn Welsh quickly on one of our pioneering Unlimited Learning courses. We use the De-Suggestopedia method seen on the Cariad@iaith television programmes. Visit www.popethcymraeg.cymru for more details about the methodology and view videos of lessons.

WELSH FOR FAMILIES

Specifically designed for parents and carers of young children (under 7 years). This course concentrates on the kind of language used by their children.

WORK WELSH

Work Welsh is a programme designed to strengthen Welsh language skills in the workplace. Intensive courses, online courses and specialist residential courses form part of the scheme.

For more information, phone 0300 323 4324 or email workwelsh@learnwelsh.cymru

Whatever your level there's a course for you:

**Mynediad
(Entry)**

**Sylfaen
(Foundation)**

**Canolradd
(Intermediate)**

**Uwch
(Advanced)**

**Hyfedredd
(Proficiency)**

To find your level, go to learnwelsh.cymru/learning/what-kind-of-course

CRONFA ARIANNOL WRTH GEFN

Eisiau cymorth ariannol wrth ddysgu Cymraeg?

Mae cymorth ar gael drwy'r Gronfa Ariannol wrth Gefn i Ddysgwyr.

Mae posib cael cymorth ariannol i'ch helpu gyda chostau fel:

- gofal plant
- ffi arholi
- adnoddau
- costau teithio

Yn anffodus, nid oes modd hawlio cymorth at ffioedd cwrs.

I wirio eich bod yn gymwys, ac ar gyfer mwy o wybodaeth, ewch i dysgucymraeg.cymru/cymorth/cronfa-ariannol

GOSTYNGIADAU

Cymraeg i'r Teulu - Defnyddiwch gôd CiT19 i dderbyn 50% i ffwrdd o ffi'r cwrs. Gan fod gostyngiad o 50% yn weithredol ar y cwrs hwn, does dim gostyngiad pellach ar gael.

Dychwelwyr 20% i ffwrdd -

Defnyddiwch gôd DYCH19 Dysgwyr sy'n dychwelyd i ddysgu am yr ail flwyddyn +. Os oes bwlch o fwy na blwyddyn yn y dysgu yna nid yw'r dysgwr yn gymwys.

Pensiynwyr yn derbyn credyd pensiwn 40% i ffwrdd - Defnyddiwch gôd PEN19 Dogfennau i'w dangos yn y wers gyntaf.

Myfyrwyr yn astudio cwrs hyfforddiant gyda choleg neu brifysgol 40% i ffwrdd - Defnyddiwch gôd MYF19 Cerdyn NUS neu gerdyn adnabod y coleg/brifysgol i'w dangos yn y wers gyntaf.

Budd-daliadau 40% i ffwrdd -

Defnyddiwch gôd BUDD19 Credyd Cynhwysol, Credydau Treth, Lwfans Ceisio Gwaith, Lwfans Gofalwr a Lwfans Byw i'r Anabl. Dogfennau i'w dangos yn y wers gyntaf.

Ymrestru cynnar 20% i ffwrdd -

Defnyddiwch gôd CYNNAR19 - Cyn 31 Awst 2019.

PWYSIG: Ni ellir defnyddio mwy nag un côd disgownt. Os ydych yn gymwys ar gyfer mwy nag un o'r codau disgownt uchod, defnyddiwch yr un sydd yn cynnig y disgownt uchaf.

SUPPORT

THE FINANCIAL CONTINGENCY FUND

Do you need financial help with learning Welsh?

Assistance is available through the Financial Contingency Fund for Learners.

It's possible to receive assistance with costs such as:

- childcare
- exam fees
- resources
- travel costs

Unfortunately, it is not possible to claim for course fees.

To check if you're eligible, and for more information visit learnwelsh.cymru/support/financial-support

DISCOUNTS

Welsh for the Family - Use code CiT19 to receive 50% off the course fee. As a subsidy of 50% is in place for this course, no further reductions apply.

Returners 20% off - Use code DYCH19
Learners who are returning to learning for the second year +. If there is a gap of more than one year in the learning then the discount is not applicable.

Pensioners in receipt of Pension Credit 40% off - Use code PEN19
Documentation must be presented at first lesson.

Students studying a training course with a college or university 40% off - Use code MYF19 - NUS card or college/university card to be presented at first lesson.

Benefits 40% off - Use code BUDD19 - Universal Credit, Tax Credits, Jobseeker's Allowance and low income benefits, Carers and disability benefits. Documentation must be presented at first lesson.

Early registration 20% off - Use code CYNNAR19 - before 31st August 2019.

IMPORTANT: It is not possible to use more than one discount code. If you are eligible for more than one of the above discount codes use the one which generates the highest percentage discount.

Sir Ddinbych/Denbighshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
BODELWYDDAN						
Mynediad 2 Entry 2	Canolfan Fusnes Business Centre	Iau Thur	13:00 - 15:45	26/09/19	gd-11948	£90.00
Dysgu Popeth Unlimited Learning Mynediad 2 Entry 2	Canolfan Fusnes Business Centre	Iau Thur	09:30 - 12:30	26/09/19	gd-11975	£90.00
Dysgu Popeth Unlimited Learning Sylfaen 2 Foundation 2	Canolfan Fusnes Business Centre	Llun Mon	09:30 - 13:30	23/09/19	gd-11977	£90.00
Dysgu Popeth Unlimited Learning Canolradd 2 Intermediate 2	Canolfan Fusnes Business Centre	Llun Mon	14:00 - 17:00	23/09/19	gd-11980	£90.00
Dysgu Popeth Unlimited Learning Uwch ii Rhan 2	Canolfan Fusnes Business Centre	Maw Tues	09:30 - 13:30	24/09/19	gd-11985	£90.00
Dysgu Popeth Unlimited Learning Uwch ii Rhan 2	Canolfan Fusnes Business Centre	Mer Wed	10:00 - 13:00	25/09/19	gd-11986	£90.00
Dysgu Popeth Unlimited Learning Hyfedredd	Canolfan Fusnes Business Centre	Gwe Fri	09:30 - 13:30	27/09/19	gd-11987	£90.00
CORWEN						
Sylfaen 2 Foundation 2	Canolfan Ni	Maw Tues	09:30 - 11:30	24/09/19	gd-11960	£90.00
Canolradd 1 Intermediate 1	Canolfan Ni	Gwe Fri	12:45 - 15:30	27/09/19	gd-11962	£90.00
DINBYCH/DENBIGH						
Mynediad 1 Entry 1	Canolfan Iaith Clwyd	Iau Thur	09:30 - 12:15	26/09/19	gd-11938	£90.00
Mynediad 1 Entry 1	Canolfan Iaith Clwyd	Llun Mon	19:00 - 21:00	23/09/19	gd-11939	£90.00
Mynediad 2 Entry 2	Canolfan Iaith Clwyd	Llun Mon	09:30 - 12:15	23/09/19	gd-11949	£90.00
Mynediad 2 Entry 2	Canolfan Iaith Clwyd	Mer Wed	19:00 - 21:00	25/09/19	gd-11950	£90.00
Sylfaen 1 Foundation 1	Canolfan Iaith Clwyd	Iau Thur	19:00 - 21:00	26/09/19	gd-11956	£90.00
Sylfaen 2 Foundation 2	Canolfan Iaith Clwyd	Mer Wed	19:00 - 21:00	25/09/19	gd-11961	£90.00
Uwch i Rhan 1 Advanced Part 1	Canolfan Iaith Clwyd	Llun Mon	19:00 - 21:00	23/09/19	gd-11965	£90.00

Sir Ddinbych/Denbighshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
Uwch ii Rhan 1 Advanced Part 1	Canolfan Iaith Clwyd	Mer Wed	09:30 - 12:15	25/09/19	gd-11970	£90.00
Dysgu Popeth Unlimited Learning Mynediad 1&2 Entry 1&2	Canolfan Iaith Clwyd	Llun + Iau Mon + Thur	10:00 - 13:00	23/09/19	gd-11974	£90.00
Dysgu Popeth Unlimited Learning Sylfaen 2 Foundation 2	Canolfan Iaith Clwyd	Maw Tues	10:00 - 13:00	24/09/19	gd-11978	£90.00

LLANGOLLEN

Cymraeg i'r Teulu 1 Welsh for the Family 1	Ysgol Y Gwernant	Iau Thur	13:00 - 15:00	12/09/19	gd-12783	£45.00
Mynediad 2 Entry 2	Neuadd Y Dref Council Chambers	Llun Mon	18:30 - 20:30	23/09/19	gd-11951	£90.00
Hyfedredd Proficiency	Welfare House	Iau Thur	09:30 - 11:30	19/09/19	gd-11681	£90.00

PRESTATYN

Mynediad 1 Entry 1	Canolfan Fowlio Gogledd Cymru North Wales Bowls Centre	Iau Thur	10:00 - 12:45	26/09/19	gd-11940	£90.00
Mynediad 1 Entry 1	Salford by the Sea Holiday Camp	Iau Thur	19:00 - 21:00	26/09/19	gd-11941	£90.00
Mynediad 1 + Entry 1 +	Canolfan Fowlio Gogledd Cymru North Wales Bowls Centre	Maw Tues	13:15 - 16:00	24/09/19	gd-11946	£90.00
Sylfaen 1 Foundation 1	Canolfan Fowlio Gogledd Cymru North Wales Bowls Centre	Gwe Fri	10:00 - 12:45	27/09/19	gd-11957	£90.00
Sylfaen 1 Foundation 1	Eglwys Y Drindod Trinity Church	Maw Tues	19:00 - 21:00	24/09/19	gd-11958	£90.00
Canolradd 2 Intermediate 2	Canolfan Fowlio Gogledd Cymru North Wales Bowls Centre	Mer Wed	09:45 - 12:45	25/09/19	gd-11964	£90.00
Uwch i Rhan 2 Advanced i Part 2	Canolfan Fowlio Gogledd Cymru North Wales Bowls Centre	Llun Mon	09:30 - 12:15	23/09/19	gd-11967	£90.00
Uwch ii Rhan 2 Advanced ii Part 2	Canolfan Fowlio Gogledd Cymru North Wales Bowls Centre	Maw Tues	10:00 - 13:00	24/09/19	gd-11971	£90.00

Sir Ddinbych/Denbighshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
----------------	----------------------	-------------	---------------	------------------	---------------------------	---------------

PRESTATYN (parhad/continued)

Dysgu Popeth Unlimited Learning Mynediad 1 Entry 1	Salford by the Sea Holiday Camp	Maw Tues	09:30 - 13:15	24/09/19	gd-11973	£90.00
Dysgu Popeth Unlimited Learning Canolradd 2 Intermediate 2	Eglwys yr Ysbryd Glân Church of the Holy Spirit	Mer Wed	09:15 - 13:00	25/09/19	gd-11982	£90.00

RHUDDLAN

Mynediad 1 Entry 1	Canolfan Gymuned Community Centre	Llun Mon	19:00 - 21:00	23/09/19	gd-11942	£90.00
Mynediad 2 Entry 2	Canolfan Gymuned Community Centre	Llun Mon	19:00 - 21:00	23/09/19	gd-11947	£90.00
Mynediad 2 Entry 2	Canolfan Gymuned Community Centre	Iau Thur	19:00 - 21:00	26/09/19	gd-11952	£90.00
Sylfaen 1 Foundation 1	Canolfan Gymuned Community Centre	Maw Tues	19:00 - 21:00	24/09/19	gd-11959	£90.00
Uwch i Rhan 2 Advanced i Part 2	Canolfan Gymuned Community Centre	Mer Wed	19:00 - 21:00	25/09/19	gd-11968	£90.00

RHUTHUN/RUTHIN

Mynediad 1 Entry 1	Coleg Cambria Llysfasi	Maw Tues	09:30 - 12:15	24/09/19	gd-11943	£90.00
Mynediad 1 Entry 1	Coleg Cambria Llysfasi	Llun Mon	19:00 - 21:00	23/09/19	gd-11944	£90.00
Mynediad 2 Entry 2	Coleg Cambria Llysfasi	Mer Wed	09:30 - 12:15	25/09/19	gd-11953	£90.00
Mynediad 2 Entry 2	Coleg Cambria Llysfasi	Llun Mon	19:00 - 21:00	23/09/19	gd-11954	£90.00
Canolradd 1 Intermediate 1	Coleg Cambria Llysfasi	Llun Mon	18:30 - 21:15	23/09/19	gd-11963	£90.00
Uwch i Rhan 1 Advanced i Part 1	Coleg Cambria Llysfasi	Llun Mon	09:30 - 12:30	23/09/19	gd-11966	£90.00
Uwch i Rhan 2 Advanced i Part 2	Coleg Cambria Llysfasi	Mer Wed	09:30 - 12:30	25/09/19	gd-11969	£90.00
Uwch ii Rhan 2 Advanced ii Part 2	Coleg Cambria Llysfasi	Maw Tues	09:30 - 12:30	24/09/19	gd-11972	£90.00

Y RHYL

Mynediad 1 Entry 1	Canolfan Y Dderwen Oak Tree Centre	Llun Mon	09:30 - 12:15	23/09/19	gd-11945	£90.00
Mynediad 2 Entry 2	Llyfrgell Library	Iau Thur	13:00 - 15:45	26/09/19	gd-11955	£90.00

Sir Ddinbych/Denbighshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
Dysgu Popeth Unlimited Learning Sylfaen 2 Foundation 2	Canolfan Y Dderwen Oak Tree Centre	Maw Tues	09:15 - 13:00	24/09/19	gd-11979	£90.00
Dysgu Popeth Unlimited Learning Canolradd 2 Intermediate 2	Canolfan Y Dderwen Oak Tree Centre	Iau Thur	09:15 - 13:00	26/09/19	gd-11983	£90.00

Sir y Fflint/Flintshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
BWCLE/BUCKLEY						
Mynediad 1 Entry 1	Llyfrgell Buckley Library	Llun Mon	13:00 - 15:00	23/09/19	gd-11423	£90.00
Uwch i Rhan 1 Advanced i Part 1	Canolfan Westwood Centre	Llun Mon	09:00 - 13:00	16/09/19	gd-11456	£90.00

CAERWYS

Cymraeg i'r Teulu 2 Welsh for the Family 2	Ysgol Esgob	Maw Tues	09:30 - 11:30	17/09/19	gd-11438	£45.00
--	-------------	----------	---------------	----------	----------	--------

CARMEL

Mynediad 1 Entry 1	Village Hall, Carmel Road	Iau Thur	13:00 - 15:00	26/09/19	gd-11425	£90.00
Canolradd 1 Intermediate 1	Neuadd y Pentref Village Hall	Iau Thur	09:30 - 11:30	19/09/19	gd-11446	£90.00

CEI CONNAH/CONNAH'S QUAY

Cymraeg i'r Teulu 1 Welsh for the Family 1	Ysgol Cae Nant	Gwe Fri	13:00 - 15:00	20/09/19	gd-11437	£45.00
--	----------------	---------	---------------	----------	----------	--------

FLINT

Sylfaen 1 Foundation 1	Llyfrgell Y Fflint Library	Maw Tues	09:30 - 12:30	17/09/19	gd-11442	£90.00
------------------------	----------------------------	----------	---------------	----------	----------	--------

PENARLAG/HAWARDEN

Mynediad 1 Entry 1	Llyfrgell Gladstone Library	Iau Thur	13:00 - 15:00	19/09/19	gd-11430	£90.00
Hyfedredd Proficiency	Llyfrgell Gladstone Library	Iau Thur	09:00 - 13:00	19/09/19	gd-11464	£90.00

TREFFYNNON/HOLYWELL

Mynediad 1 Entry 1	Druid Inn, Gorsedd	Maw Tues	18:00 - 20:00	24/09/19	gd-11424	£90.00
--------------------	--------------------	----------	---------------	----------	----------	--------

Sir y Fflint/Flintshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
TREFFYNNON/HOLYWELL						
Mynediad 1 Entry 1	Ysgol Mornant	Mer Wed	18:00 - 20:30	18/09/19	gd-11431	£90.00
Mynediad 2 Entry 2	Eglwys St Pedr St Peter's Church	Llun Mon	13:00 - 15:00	16/09/19	gd-11433	£90.00
Cymraeg i'r Teulu 2 Welsh for the Family 2	Ysgol Gwenffrwd	Gwe Fri	13.15 - 15.15	20/09/19	gd-11459	£90.00
Canolradd 1 Intermediate 1	Capel Bethel Chapel	Maw Tues	19:00 - 21:00	17/09/19	gd-11450	£90.00
Uwch i Rhan 2 Advanced i Part 2	Eglwys St Pedr St Peter's Church	Maw Tues	09:00 - 13:00	17/09/19	gd-11459	£90.00
YR HÔB/HOPE						
Uwch i Rhan 1 Advanced i Part 1	Ysgol Castell Alun	Maw Tues	19:00 - 21:00	17/09/19	gd-11458	£90.00
YR WYDDGRUG/MOLD						
Mynediad 1 Entry 1	Ysgol Yr Alun	Llun Mon	18:30 - 20:30	23/09/19	gd-11426	£90.00
Mynediad 1 Entry 1	Eglwys Fethodistaidd Mold Methodist Church	Mer Wed	12:30 - 15:30	25/09/19	gd-11427	£90.00
Mynediad 2 Entry 2	Ysgol Yr Alun	Llun Mon	18.30 - 20.30	16/09/19	gd-11432	£90.00
Mynediad 2 Entry 2	Theatr Clwyd	Mer Wed	09:30 - 11:30	18/09/19	gd-11434	£90.00
Sylfaen 2 Foundation 2	Neuadd Y Dref Mold Town Hall	Mer Wed	12:30 - 15:00	18/09/19	gd-11445	£90.00
Sylfaen 2 Foundation 2	Ysgol Yr Alun	Llun Mon	18:30 - 20:30	16/09/19	gd-11447	£90.00
Canolradd 1 Intermediate 1	Eglwys Fethodistaidd Mold Methodist Church	Maw Tues	19:00 - 21:00	17/09/19	gd-11451	£90.00
Canolradd 1 Intermediate 1	Capel Bethel Chapel	Iau Thur	18:00 - 21:00	19/09/19	gd-11449	£90.00
Canolradd 2 Intermediate 2	Eglwys Fethodistaidd Mold Methodist Church	Mer Wed	09:30 - 11:30	18/09/19	gd-11452	£90.00
Canolradd 2 Intermediate 2	Ysgol Yr Alun	Llun Mon	18:30 - 20:30	16/09/19	gd-11455	£90.00
Hyfedredd Proficiency	Capel Bethel Chapel	Maw Tues	09:30 - 15:30	17/09/19	gd-11462	£90.00
LLANEURGAIN/NORTHOP						
Mynediad 1 Entry 1	Coleg Cambria	Maw Tues	18:00 - 21:00	24/09/19	gd-11428	£90.00

Sir y Fflint/Flintshire

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
Mynediad 1a2 Entry 1&2	Coleg Cambria	Maw Tues	13:00 - 17:00	24/09/19	gd-11429	£90.00
Mynediad a Sylfaen* Entry & Foundation*	Coleg Cambria	Mer Wed	16:00 - 20:00	25/09/19	gd-12066	£45.00
Sylfaen 1 Foundation 1	Coleg Cambria	Llun Mon	18:00 - 21:00	16/09/19	gd-11441	£90.00
Canolradd 2 Intermediate 2	Coleg Cambria	Iau Thur	18:00 - 21:00	19/09/19	gd-11453	£90.00
Uwch i Rhan 2 Advanced i Part 2	Coleg Cambria	Maw Tues	18:30 - 20:30	17/09/19	gd-12065	£90.00
Uwch ii Rhan 2 Advanced ii Part 2	Coleg Cambria	Llun Mon	18:30 - 20:30	16/09/19	gd-11461	£90.00
Hyfedredd Proficiency	Coleg Cambria	Gwe Fri	09:30 - 13:30	20/09/19	gd-11463	£90.00

SALTNEY

Sylfaen 1 Foundation 1	Oddfellows Hall	Gwe Fri	13:30 - 16:30	20/09/19	gd-11444	£90.00
Uwch ii Rhan 1 Advanced ii Part 1	Oddfellows Hall	Gwe Fri	09:00 - 13:00	20/09/19	gd-11460	£90.00

TREUDDYN

Cymraeg i'r Teulu 1 Welsh for the Family 1	Ysgol Terrig	Maw Tues	09:00 - 10:30	10/09/19	gd-12785	£45.00
Cymraeg i'r Teulu 2 Welsh for the Family 2	Ysgol Terrig	Gwe Fri	10:00 - 12:00	20/09/19	gd-11440	£45.00

*Cwrs Mynediad a Sylfaen

*Entry & Foundation Course

Gallwch chi fod yn rhugl mewn 30 wythnos!

Beth am drochi eich hunain yn yr iaith Gymraeg trwy ddysgu 270 awr o Gymraeg mewn 30 wythnos! Bydd gwersi bloc ychwanegol yn rhan o'r cwrs i gyflawni'r oriau. Ar y cwrs hwn byddwch yn cwblhau lefel Mynediad a lefel Sylfaen.

Rydym yn cynnig y cwrs yma am y pris arbennig o £45 - defnyddiwch gôd CYMRAEG19 - byddwch hefyd yn derbyn y ddau werslyfr AM DDIM gwerth £20! Archebwch eich lle rwan!

Become fluent in 30 weeks!

Immerse yourself in the Welsh language by completing 270 hours of Welsh in just 30 weeks! Additional block lessons will be a part of this course to achieve these hours. You will complete the Entry level and Foundation level on this course.

We are offering this course at the fantastic price of £45 - use discount code CYMRAEG19 - plus both coursebooks for FREE worth £20. Book your place now!

Wrecsam/Wrexham

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
CEFN MAWR						
Mynediad 1 Entry 1	Llyfrgell Cefn Mawr Library	Gwe Fri	09:30 - 12:30	27/09/19	gd-11477	£90.00
Y WAUN/CHIRK						
Mynediad 1 Entry 1	Glyn Wylfa	Llun Mon	18:30 - 20:30	23/09/19	gd-11472	£90.00
Mynediad 2 Entry 2	Glyn Wylfa	Iau Thurs	09:30 - 11:30	19/09/19	gd-11478	£90.00
Sylfaen 1 Foundation 1	Glyn Wylfa	Mer Wed	18:00 - 21:00	18/09/19	gd-11485	£90.00
Sylfaen 1 Foundation 1	Glyn Wylfa	Mer Wed	09:20 - 11:20	18/09/19	gd-11486	£90.00
Sylfaen 2 Foundation 2	Glyn Wylfa	Maw Tues	09:15 - 11:15	17/09/19	gd-11487	£90.00
Canolradd 1 Intermediate 1	Glyn Wylfa	Maw Tues	12:00 - 15:00	17/09/19	gd-11492	£90.00
Canolradd 2 Intermediate 2	Glyn Wylfa	Mer Wed	12:00 - 14:00	18/09/19	gd-11495	£90.00
COEDPOETH						
Sylfaen 1 Foundation 1	Plas Pentwyn, Castle Road	Llun Mon	09:15 - 12:15	16/09/19	gd-11484	£90.00
GLYN CEIRIOG						
Dysgu Popeth Unlimited Learning Sylfaen 2 Foundation 2	Neuadd Goffa Memorial Hall (classes meet on alternate weeks)	Maw Tues	14:00 - 16:00	24/09/19	gd-11976	£90.00
Dysgu Popeth Unlimited Learning Canolradd 1 Intermediate 1	Neuadd Goffa Memorial Hall	Llun Mon	15:00 - 18:00	23/09/19	gd-11981	£90.00
Dysgu Popeth Unlimited Learning Uwch i Rhan 2 Advanced i Part 2	Neuadd Goffa Memorial Hall	Mer Wed	13:00 - 16:30	25/09/19	gd-11984	£90.00
GRESFORD						
Uwch i Rhan 2 Advanced i Part 2	Gresford Church Hall, 98 Chester Rd	Iau Thurs	12:30 - 15:00	19/09/19	gd-11500	£90.00
GWERSYLLT						
Hyfedredd Proficiency	Gwersyllt Resource Centre	Mer Wed	18:00 - 21:00	18/09/19	gd-11501	£90.00
LLAY						
Mynediad 1 Entry 1	Llay Resource Centre	Maw Tues	18:30 - 20:30	17/09/19	gd-11471	£90.00

Wrecsam/Wrexham

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
WRECSAM/WREXHAM						
Cymraeg i'r Teulu 2 Welsh for the Family 2	Acton Resource Centre	Llun Mon	09:30 - 11:30	16/09/19	gd-11482	£45.00
Cymraeg i'r Teulu 1 Welsh for the Family 1	Ysgol Plas Coch	Maw Tues	18:00 - 20:00	10/09/19	gd-12784	£45.00
Cymraeg i'r Teulu 2 Welsh for the Family 2	Ysgol Plas Coch	Llun Mon	18:00 - 20:00	16/09/19	gd-11481	£45.00
Mynediad 1 Entry 1	CAMU Coleg Cambria	Iau Thurs	18:00 - 21:00	26/09/19	gd-11468	£90.00
Mynediad 1 Entry 1	CAMU Coleg Cambria	Llun Mon	13:00 - 15:00	23/09/19	gd-11469	£90.00
Mynediad 1 Entry 1	CAMU Coleg Cambria	Mer Wed	18:30 - 20:30	25/09/19	gd-11470	£90.00
Mynediad 1a2 Entry 1&2	CAMU Coleg Cambria	Gwe Fri	10:00 - 14:00	27/09/19	gd-11473	£90.00
Mynediad a Sylfaen* Entry & Foundation*	CAMU Coleg Cambria	Iau Thurs	13:00 - 17:00	26/09/19	gd-11474	£45.00*
Mynediad 2 Entry 2	CAMU Coleg Cambria	Maw Tues	18:00 - 21:00	17/09/19	gd-11475	£90.00
Mynediad 2 Entry 2	CAMU Coleg Cambria	Iau Thurs	18:00 - 21:00	19/09/19	gd-11476	£90.00
Mynediad 2 Entry 2	CAMU Coleg Cambria	Mer Wed	18:30 - 20:30	18/09/19	gd-11479	£90.00
Mynediad 2 Entry 2	CAMU Coleg Cambria	Mer Wed	09:30 - 12:30	18/09/19	gd-11480	£90.00
Sylfaen 1 Foundation 1	CAMU Coleg Cambria	Mer Wed	18:30 - 20:30	18/09/19	gd-11483	£90.00
Sylfaen 1 Foundation 1	CAMU Coleg Cambria	Gwe Fri	09:30 - 13:30	20/09/19	gd-11490	£90.00
Sylfaen 2 Foundation 2	CAMU Coleg Cambria	Iau Thurs	18:00 - 21:00	19/09/19	gd-11488	£90.00
Sylfaen 2 Foundation 2	CAMU Coleg Cambria	Iau Thurs	13:00 - 16:00	19/09/19	gd-11489	£90.00
Canolradd 1 Intermediate 1	CAMU Coleg Cambria	Llun Mon	17:45 - 20:45	16/09/19	gd-11491	£90.00
Canolradd 1 Intermediate 1	CAMU Coleg Cambria	Maw Tues	09:30 - 12:30	17/09/19	gd-11493	£90.00
Canolradd 1 Intermediate 1	CAMU Coleg Cambria	Maw Tues	18:00 - 21:00	17/09/19	gd-11494	£90.00

Wrecsam/Wrexham

Lefel Level	Lleoliad Location	Dydd Day	Amser Time	Dechrau Start	Côd y Cwrs Course Code	Pris Price
WRECSAM/WREXHAM						
Canolradd 2 Intermediate 2	CAMU Coleg Cambria	Maw Tues	13:00 - 15:00	17/09/19	gd-11496	£90.00
Canolradd 2 Intermediate 2	CAMU Coleg Cambria	Mer Wed	18:00 - 20:00	18/09/19	gd-11497	£90.00
Uwch i Rhan 1 Advanced i Part 1	CAMU Coleg Cambria	Llun Mon	09:30 - 13:30	16/09/19	gd-11498	£90.00
Uwch i Rhan 2 Advanced i Part 2	CAMU Coleg Cambria	Llun Mon	18:00 - 21:00	16/09/19	gd-11499	£90.00
Hyfedredd Proficiency	CAMU Coleg Cambria	Mer Wed	09:30 - 11:30	18/09/19	gd-11505	£90.00
Hyfedredd Proficiency	CAMU Coleg Cambria	Iau Thur	18:00 - 21:00	19/09/19	gd-11502	£90.00
Hyfedredd Proficiency	CAMU Coleg Cambria	Iau Thur	09:30 - 13:30	19/09/19	gd-11503	£90.00

*Cwrs Mynediad a Sylfaen

*Entry & Foundation Course

Gallwch chi fod yn rhugl mewn 30 wythnos!

Beth am drochi eich hunain yn yr iaith Gymraeg trwy ddysgu 270 awr o Gymraeg mewn 30 wythnos! Bydd gwersi bloc ychwanegol yn rhan o'r cwrs i gyflawni'r oriau. Ar y cwrs hwn byddwch yn cwblhau lefel Mynediad a lefel Sylfaen.

Rydym yn cynnig y cwrs yma am y pris arbennig o £45 - defnyddiwch gôd CYMRAEG19 - byddwch hefyd yn derbyn y ddau werslyfr AM DDIM gwerth £20! Archebwch eich lle rŵan!

Become fluent in 30 weeks!

Immerse yourself in the Welsh language by completing 270 hours of Welsh in just 30 weeks! Additional block lessons will be a part of this course to achieve these hours. You will complete the Entry level and Foundation level on this course.

We are offering this course at the fantastic price of £45 - use discount code CYMRAEG19 - plus both coursebooks for FREE worth £20. Book your place now!

YMARFER EICH CYMRAEG!

PRACTISE YOUR WELSH!

Bydd angen i chi atgyfnerthu'r hyn rydych chi'n ei ddysgu ac adeiladu hyder i siarad yr iaith mewn sefyllfaoedd bob dydd.

I'ch helpu chi, rydym yn darparu amrywiaeth o weithgareddau i'ch cefnogi. Ewch i galendr **'Be sy 'mlaen?'** ar wefan:

dysgucymraeg.cymru/amdanom-ni/dysgucymraeg-gogledd-ddwyrain

You will need to consolidate what you learn and build confidence to speak the language in everyday situations.

To help you, we provide a range of activities to support you. Visit the **'What's On?'** calendar at:

learnwelsh.cymru/about-us/learnwelsh-northeast

I'CH DYDDIADUR:

Sadwrn Siarad
31 Awst 2019

Cwrs Calan
7-9 Ionawr 2020

Cwrs Adolygu Arholiad Wrecsam
8-9 Ionawr 2020

Eisteddfod Y Dysgwyr
6 Mawrth 2020

Cwrs Pasg Dinbych
6-9 Ebrill 2020

Cwrs Adolygu Arholiad Wrecsam
6-9 Ebrill 2020

Eisteddfod Yr Urdd Sir Ddinbych
25-30 Mai 2020

Cwrs Haf Llaneurgain
22-26 Mehefin 2020

Noson Wobrwyo
25 Mehefin 2020

Cwrs Haf Dinbych
13-17 Gorffennaf 2020

Eisteddfod Powys
18 Gorffennaf 2020

Cwrs Haf Wrecsam
20-24 Gorffennaf 2020

FOR YOUR DIARY:

Sadwrn Siarad
31 August 2019

New Year Course
7-9 January 2020

Exam Revision Course Wrexham
8-9 January 2020

Learners Eisteddfod
6 March 2020

Denbigh Easter Course
6-9 April 2020

Exam Revision Course Wrexham
6-9 April 2020

Denbighshire Urdd Eisteddfod
25-30 May 2020

Northop Summer Course
22-26 June 2020

Awards Evening
25 June 2020

Denbigh Summer Course
13-17 July 2020

Powys Eisteddfod
18 July 2020

Wrexham Summer Course
20-24 July 2020

PROFFIL DYSGWR

LEARNER PROFILE

PETER MESCALL

Mae Peter yn un o'n dysgwyr yn ardal Sir y Fflint. Roedd o'n llwyddiannus iawn yn ein Noson Wobrwyo Myfyrwyr yn ddiweddar, gan ennill Dysgwr y Flwyddyn 2019 - Cymraeg i Oedolion. Dyma dipyn o'i hanes:

PETER MESCALL

Peter is one of our learners in the Flintshire area. He was successful in the recent Student Awards evening, winning the Welsh for Adults Learner of the Year 2019. Here is his background story:

**DYSGWR Y FLWYDDYN 2019 -
CYMRAEG I OEDOLION**

**WELSH FOR ADULTS
LEARNER OF THE YEAR 2019**

CYMRAEG I OEDOLION, LEFEL HYFEDREDD

Mae Peter yn cyfrannu yn y dosbarth ac yn gwneud cynnydd da, gan gyrraedd ei hyfedredd presennol mewn 4-5 blynedd. Mae'n ysbrydoliaeth i eraill yn y dosbarth. Mae wedi ysgrifennu erthyglau i Parallel.com, a bu'n allweddol wrth drefnu cyfres o benwythnosau i ddysgwyr, gan gynnwys sawl penwythnos ym Methesda Bach, a bydd yn mynd â chriw i'r Eisteddfod Genedlaethol.

WELSH FOR ADULTS, PROFICIENCY LEVEL

Peter contributes in class and makes good progress, he has reached his current proficiency in 4-5 years and is an inspiration to others in the class. Peter has written articles for Parallel.com, and has been key in organising a series of weekends for learners, including several weekends at Bethesda Bach, and will be taking a group to the National Eisteddfod.

I gofrestru ar-lein ewch i dysgucymraeg.cymru
To enrol on-line go to learnwelsh.cymru

Am ymholiadau pellach cysylltwch â ni:
Please contact us if you have any queries:

SIROEDD WRECSAM A FFLINT / WREXHAM AND FLINTSHIRE

01978 267596

SIR DDINBYCH / DENBIGHSHIRE

01745 812287

learncymraeg@cambria.ac.uk

[@dysgucymraeggogleddddwyrain](https://www.facebook.com/dysgucymraeggogleddddwyrain)

[@LearnCymraegGDd](https://twitter.com/LearnCymraegGDd)

Coleg Cambria
Ffordd Parc Y Gelli/Grove Park Road
Wrecksam/Wrexham
LL12 7AB

Popeth Cymraeg
Canolfan Iaith Clwyd
Pwll y Grawys
Dinbych / Denbigh
LL16 3LG

dysgucymraeg.cymru
learnwelsh.cymru
Gogledd Ddwyrain
North East

Popeth
Cymraeg
CARU'R IAITH // LOVE THE LANGUAGE
WWW.POPETHCYMRAEG.CYMU

COLEG
CAMBRIA

Llywodraeth Cymru
Welsh Government

Dysgu
Learn