

dysgucymraeg.cymru
learnwelsh.cymru
Gwent

**Dysgwch Gymraeg
gyda ni —
Learn Welsh
with us**

**Sir Fynwy, Casnewydd, Caerffili,
Torfaen, Blaenau Gwent —
Monmouthshire, Newport, Caerphilly,
Torfaen, Blaenau Gwent**
Cyrsgiau / Courses 2017-2018

**01495 333710
welsh@coleggwent.ac.uk**

**Dysgu
Learn**

Cynnwys | Contents

Welcome | Croeso

What level? | Pa lefel?

How often? | Pa mor aml?

What type of course? | Pa fath o gwrs?

New! Interactive Site | Newydd! Safle Rhyngweithiol

Where are the courses? | Ble mae'r cyrsiau?

How to enrol? | Sut i gofrestru?

Additional Courses | Cyrsiau Atodol

* All information stated in the brochure is correct at time of printing.
Mae'r holl wybodaeth a nodir yn y llyfryn hwn yn gywir adeg argraffu.

welsh@colegwent.ac.uk | 01495 333710

dysgucymraeg.cymru
learnwelsh.cymru

Croeso!

A very warm 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.

Experienced tutors run a variety of courses in your area - from programmes combining classroom and online study to weekly night classes and intensive learning.

Whether you're a beginner or just want to brush up your language skills, there's a course for you. Joining a course is a great way to meet new people and all our courses are run in a friendly, informal way.

On the following pages, you'll find details of what's available. Please call us on 01495 333710 or go to learnwelsh.cymru for more information.

Beth amdani? Give it a go!

The Learn Welsh Gwent Team

Os wyt ti eisiau gwella dy Gymraeg, neu os wyt ti'n chwilio am wersi Cymraeg ar gyfer rhywun arall, mae'n hawdd dod o hyd i gwrs addas.

Cei fanylion am yr holl gyrsiau yn dy ardal di yn y llyfryn hwn - mae digon o ddewis. Mae'n bosib mynd i ddsbarth nos neu ddilyn cwrs dwys neu hyd yn oed cyfuno gwersi yn y dosbarth gyda dysgu ar-lein.

Os wyt ti eisiau mwy o wybodaeth, mae croeso i ti godi'r ffôn ar 01495 333710 neu fynd i dysgucymraeg.cymru

Beth amdani?

Tîm Dysgu Cymraeg Gwent

What level?

Are you a beginner or do you already speak some Welsh? Perhaps you went to a Welsh-medium school but haven't spoken the language in a while and want to practise. Whatever your level, there's a course for you. Welsh courses are available at five levels:

Mynediad (Entry) Courses for beginners, where the emphasis is on conversational Welsh.

Sylfaen (Foundation) Students are able to expand their speaking skills.

Canolradd (Intermediate) More writing, reading and listening is introduced – but the emphasis is still on speaking the language.

Uwch (Advanced) Courses help students strengthen their written skills but mainly concentrate on enhancing speaking skills.

Hyfedredd (Proficiency) For experienced learners as well as fluent speakers who want to improve their skills.

Other courses are also available, including Welsh for the Family courses, which support parents with children in Welsh-medium schools.

If you're a teacher, you may be eligible for a Welsh in Education sabbatical course. Contact us for more information on 01495 333710.

welsh@coleggwent.ac.uk | 01495 333710

Pa lefel?

Wyt ti'n siarad tipyn bach o Gymraeg? Efallai est ti i ysgol Gymraeg ond dwyt ti ddim wedi siarad yr iaith ers amser ac eisiau ymarfer? Beth bynnag yw dy lefel, bydd cwrs ar gael. Mae cyrsiau Cymraeg ar gael ar bum lefel:

Mynediad Cyrsiau ar gyfer dechreuwyr, ble mae'r pwyslais ar siarad yr iaith.

Sylfaen Cyfle i fyfyrwyr gryfhau eu sgiliau siarad.

Canolradd Mae'r prif bwyslais yn dal i fod ar siarad ond mae pwyslais hefyd ar ysgrifennu, darllen a gwrando.

Uwch Mae cyrsiau yn helpu myfyrwyr i gryfhau eu sgiliau ysgrifennu ond gwella sgiliau siarad yw'r prif nod o hyd.

Hyfedredd Ar gyfer dysgwyr profiadol yn ogystal â siaradwyr rhugl sydd eisiau cryfhau eu sgiliau.

Mae cyrsiau eraill hefyd ar gael, gan gynnwys cyrsiau Cymraeg i'r Teulu, sy'n helpu rhieni i siarad Cymraeg gyda phlant sy'n ifancach na 7 oed.

Os wyt ti'n athro neu'n athrawes, mae'n bosib y byddi'n gymwys i ddilyn cwrs sabothol Cymraeg Byd Addysg. Cysyllta â ni am fwy o wybodaeth ar 01495 333710.

dysgucymraeg.cymru
learnwelsh.cymru

How often?

Learn on the right type of courses which suits your life. We provide 5 types of courses:

30 week course
Cwrs 30
wythnos

£60

2 hours a week

The 2 hour a week courses are based on the WJEC series of books - Mynediad, Sylfaen and Canolradd which have a homework book and CD's. These are 2 hours a week over a 2 year period covering each book. Further support is provided by our Day Schools, Weekend Courses and informal learning activities.

30 week course
Cwrs 30
wythnos

£60

3 hours a week

Experienced learners use the Cardiff University Uwch course which is 3 hours a week and can be followed for up to 4 years.

For our very experienced learners we have the Hyfedredd Course which utilises Welsh Language magazines, TV, radio and other original source material

30 week course
Cwrs 30
wythnos

£60

Fast Track - 4 hours a week

The Fast Track courses include one three hour session in class, and one hour on-line study.

The course is designed to enable the learners to use basic phrases in both the present and past tense very early on in the course so that learners are able to converse in the classroom without the use of English after only a few weeks.

At the end of the first year learners have the option of sitting an examination at Mynediad (Entry) level, and at the end of the second year the Sylfaen level.

30 week course
Cwrs 30
wythnos

£50

Super Fast Track - 9 hours a week

The course meets three times a week, running for 30 weeks over the three terms. That's 270 hours in 1 year!. Normally a once-a-week class is 60 hours - so you'll be getting over 4 years' worth of Welsh class in just 1 year.

£9.99

Y sesiwn /
The session

Skype - On-line: you decide!

It's possible to learn Welsh using Skype or FaceTime with one of our specialist Skype tutors - anywhere and anytime! Start by booking a no-obligation FREE half hour taster session. Individual lessons then cost £9.99 but if you book 10 lessons then you'll get the 10th FREE! We can also teach group lessons over Skype.

Pa mor aml?

Dysga ar y cwrs sy'n iawn i ti. Rydym yn darparu 5 math o gwrs:

2 awr yr wythnos

Mae'r cyrsiau 2 awr yr wythnos yn seiliedig ar gyfres o lyfrau CBAC - Mynediad, Sylfaen a Chanolradd sydd yn cynnwys cwrslyfr, pecyn ymarfer a CDs. Mae pob lefel yn rhedeg am 2 awr yr wythnos dros gyfnod o 2 flynedd. Mae cymorth pellach ar gael ar ein Hysgolion Undydd, Cyrsiau Penwythnos a gweithgareddau dysgu anffurfiol.

3 awr yr wythnos

Mae ein dysgwyr profiadol yn defnyddio cwrs Uwch Prifysgol Caerdydd sydd yn 3 awr yr wythnos a gellir ei ddilyn am 4 blynedd.

Ar gyfer ein dysgwyr profiadol iawn mae Cwrs Hyfedredd, sy'n defnyddio cylchgronau Cymraeg, teledu, radio a deunyddiau gwreiddiol eraill.

Fast Track - 4 awr yr wythnos

Mae'r cyrsiau Fast Track (Mynediad / Sylfaen) yn cynnwys un sesiwn tair awr yn y dosbarth, ac astudio un awr ar-lein.

Mae'r cwrs wedi'i gynllunio i alluogi dysgwyr i ddefnyddio ymadroddion sylfaenol yn y presennol a'r gorffennol yn gynnar iawn yn y cwrs fel bod dysgwyr yn gallu sgwrsio yn y dosbarth heb ddefnyddio Saesneg ar ôl ychydig o wythnosau.

Ar ddiwedd y flwyddyn gyntaf mae dewis o sefyll arholiad ar lefel Mynediad ac ar ddiwedd yr ail flwyddyn yr arholiad Sylfaen.

Super Fast Track - 9 hours a week

Mae'r cwrs yn cael ei ddarparu dair gwaith yr wythnos, am 30 wythnos dros y tri thymor. 270 o oriau mewn blwyddyn!. Fel arfer mae dosbarth unwaith yr wythnos yn cwrdd am 60 awr - felly rwyf yn cael gwerth dros 4 blynedd o ddsbarth Cymraeg mewn blwyddyn.

Skype - Ar-lein: dy ddewis di!

Mae'n bosib dysgu Cymraeg gan ddefnyddio Skype neu FaceTime gydag un o'n tiwtoriaid Skype arbenigol - unrhyw le ac unrhyw bryd! Dechreu gan archebu sesiwn blasu hanner awr AM DDIM heb ymrwymiad. £9.99 yw'r gost am un wers fel arfer ond taset ti'n archebu 10 gwrs baset ti'n cael y ddegfed AM DDIM. Hefyd rydym yn gallu dysgu gwersi grŵp dros Skype.

What type of course?

General courses

Learn once a week with the option of supplementing your progress with our Day Schools and Weekend Courses*

Welsh for the Family

The themes in the Welsh for the Family course are interlinked with those in the Foundation Phase taught at school, making it possible for families to interact with children on topics they are already familiar with.

Intensive courses

4 hours a week - The **Fast Track** courses include one three hour session in class and one hour on-line study.

9 hours a week - The **Super Fast Track** course is a three hour session in class, three times a week, running for 30 weeks over the three terms. You'll be getting 4 years worth of Welsh in just 1 year.

Skype

Learn Welsh using Skype or Facetime with one of our specialist Skype tutors - anywhere and anytime!

Workplace courses | Work Welsh

Welsh lessons that are tailored especially for the needs of your workplace.

* For full information on Day Schools and Weekend courses please refer to our **Additional Courses** booklet.

Pa fath o gwrs?

Cyrsiau cyffredinol

Dysga unwaith yr wythnos gyda'r opsiwn o ychwanegu at dy gynnydd gyda'r Ysgolion Undydd a Chyrsiau Penwythnos.*

Cymraeg i'r Teulu

Cysylltir themau'r cwrs Cymraeg i'r Teulu â'r rheiny a ddysgir mewn ysgolion yn y Cyfnod Sylfaen. Mae hyn yn galluogi teuluoedd i ryngweithio gyda phlant drwy ddefnyddio themau cyfarwydd.

Intensive courses

4 awr yr wythnos. Mae'r cwrs **Fast Track** yn cynnwys un sesiwn tair awr yn y dosbarth, ac astudio un awr ar-lein.

9 awr yr wythnos - Mae'r cwrs **Super Fast Track** yn cael ei ddarparu dair gwaith yr wythnos, am 30 wythnos dros y tri thymor. Rwyf yn cael gwerth dros 4 blynedd o Gymraeg mewn 1 flwyddyn.

Skype

Dysga Gymraeg gan ddefnyddio Skype neu FaceTime gydag un o'n tiwtoriaid Skype arbenigol - unrhyw le ac unrhyw bryd!

Cymraeg yn y Gweithle | Cymraeg Gwaith

Gwersi Cymraeg sydd wedi eu teilwra'n benodol ar gyfer anghenion dy weithleoedd di.

* Am fwy o fanylion am Ysgolion Undydd a Chyrsiau penwythnos gwela ein llyfryn **Cyrsiau Atodol**.

What type of course? **Pa fath o gwrs?**

Welsh for the Family

With all children learning Welsh in our schools as part of the curriculum our **Welsh for the Family** courses enable parents, family and friends to support the children as they learn Welsh in school. The themes in the **Welsh for the Family** Course are interlinked with those in the Foundation Phase taught at school making it possible for families to interact with children on topics they are already familiar with.

We also offer **Welsh for the Family** taster sessions before anyone decides to commit to a full course.

It is a good idea for any learner to start using the language outside the classroom immediately. There are several events and activities organised especially for the family throughout the year.

Cymraeg i'r Teulu

Gan fod pob plentyn bellach yn dysgu Cymraeg fel rhan o'r cwricwlwm, mae ein cyrsiau **Cymraeg i'r Teulu** yn helpu rhieni, teuluoedd a ffrindiau i gefnogi'r plant wrth iddynt ddysgu Cymraeg yn yr ysgol. Cysylltir themâu'r cwrs **Cymraeg i'r Teulu** â'r rheiny a ddysgir mewn ysgolion yn y Cyfnod Sylfaen, ac mae hyn yn galluogi teuluoedd i ryngweithio gyda phlant drwy ddefnyddio themâu cyfarwydd.

Rydym hefyd yn cynnig cyrsiau blasu **Cymraeg i'r Teulu** cyn ymrwymo i gwrs llawn.

Mae'n syniad da i unrhyw ddysgwyr ddechrau defnyddio'r iaith y tu allan i'r ystafell ddosbarth yn syth. Mae nifer o ddigwyddiadau a gweithgareddau yn cael eu trefnu'n benodol ar gyfer y teulu yn ystod y flwyddyn.

 Cyrsiau Cymraeg i'r Teulu
Welsh for Family Courses

dysgucymraeg.cymru
learnwelsh.cymru

What type of course? Pa fath o gwrs?

Intensive Courses Cyrsgiau Dwys

Fast Track

4 hours a week /
4 awr yr wythnos

The Fast Track courses (**Mynediad / Sylfaen Canolradd**) include one three hour session in class, and one hour on-line study. Learners will cover 30 units of work every year with one unit being covered every week.

At the end of each year learners have the option of sitting an examination at no extra cost.

Although learning Welsh through the Fast track courses requires a fair amount of commitment and drive from the learner, it can also give back a lot of satisfaction as progression is rapid.

The classes are hard working with the pace being fast and steady but the methods of teaching are fun, informal and enjoyable.

Mae'r cyrsiau **Fast Track (Mynediad / Sylfaen /Canolradd)** yn cynnwys un sesiwn tair awr yn y dosbarth, ac astudio un awr ar-lein. Yn ystod y flwyddyn bydd 30 uned yn cael eu cynnwys ar bob lefel, a dysgir 1 uned yr wythnos.

Ar ddiwedd pob blwyddyn mae dewis o sefyll arholiad am ddim.

Er bod dysgu Cymraeg ar gyrsiau Fast Track yn golygu cryn ymrwymiad ac ymdrech ar ran y dysgwr, gall hefyd roi cryn foddhad i ddysgwr am eu bod yn dysgu'n gyflym.

Mae'r dosbarthiadau yn gyflym ac yn gyson, ond mae'r dulliau addysgu yn hwyl, yn anffurfiol ac yn bleserus.

Super Fast Track

9 hours a week /
9 awr yr wythnos

Have you thought of learning Welsh in as short a time as possible? As you'll know, the more often you attend a class and use your Welsh then the quicker you'll learn.

We've now got the **Super Fast Track** available in Gwent

The course meets three times a week, running for 30 weeks over the three terms. That's **270 hours** in 1 year! Normally a once-a-week class is 60 hours - so you'll be getting over 4 years' worth of Welsh class in just 1 year!

Super Fast Track is designed to enable the learners to use basic phrases in the present, past and future tenses very early on in the course so that you are able to converse in the classroom without the use of English after only a few weeks. Although conversational Welsh is the main aim of the course, learners also get a chance to practise reading, writing and listening skills. So why not squash your learning into 1 year and get speaking Welsh as quickly as possible?

We've got limited spaces and this course is always very popular - so please book early!

only
£50!

The cost for a **Super Fast Track Course:** £50 for the whole year! Yes, £50!

only
£60!

Want to join Super Fast Track half-way through? Eisiau ymuno hanner ffordd?

Done Mynediad?
Wedi gwneud Mynediad? Mae'n bosibl dod ar y Super Fast Track i wneud Sylfaen.

Done Sylfaen?
Wedi gwneud Sylfaen? Want to do it again - super quickly? Mae'n bosibl dod ar Super Fast Track i wneud Sylfaen eto a symud ymlaen i wneud Canolradd!

Your chance to revise and catch up - super quickly!

What type of course? Pa fath o gwrs?

Work Welsh

A new **Work Welsh** scheme has also been introduced, which gives employees opportunities to learn and improve their Welsh. Intensive courses, online courses and specialist residential courses form part of the scheme. For more information, telephone 0300 323 4324 or email office@learnwelsh.cymru

Cymraeg Gwaith

Mae cynllun newydd **Cymraeg Gwaith** wedi'i gyflwyno, sy'n rhoi cyfleoedd i weithwyr ddysgu a gwella'u Cymraeg. Mae cyrsiau dwys, cyrsiau ar-lein a chyrsiau preswyl arbenigol yn rhan o'r cynllun. Am fwy o wybodaeth, ffonia 0300 323 4324 neu ebostia swyddfa@dysgucymraeg.cymru.

What type of course? Pa fath o gwrs?

On-line Ar-lein

Skype

You decide!

It's possible to learn Welsh using Skype with one of our specialist Skype tutors – anywhere and anytime!

Start by booking a no-obligation FREE ½ hour taster session. Individual lessons then cost £9.99 but if you book 10 lessons then you'll get the 10th free. We can also teach group lessons over Skype; please contact us for details.

What an exciting way to start your Welsh-learning journey! Don't delay, call today.

Dy ddeuwis di!

Mae'n bosib dysgu Cymraeg gan ddefnyddio Skype gydag un o'n tiwtoriaid Skype arbenigol – unrhyw le ac unrhyw bryd!

Dechreuau gan archebu sesiwn blasu ½ awr AM DDIM heb ymrwymiad. £9.99 yw'r gost am un wers fel arfer ond taset ti'n archebu 10 gwrs baset ti'n cael y 10fed am ddim. Hefyd rydym yn gallu dysgu gwrsi grŵp dros Skype; cysyllta â ni am fanylion.

Am ddechreuad cyffrous i dy daith dysgu Cymraeg! Paid ag oedi, ffonia heddiw.

FREE
1/2 hour taster
session.

**Sesiwn blasu
hanner awr
AM DDIM**

How do I register?

The easiest way to register is to complete the form online at learnwelsh.cymru. If this isn't possible, please telephone 01495 333710 for advice.

Sut ydw i'n cofrestru?

Y ffordd hawsaf i gofrestru yw llenwi'r ffurflen ar-lein ar wefan dysgucymraeg.cymru. Os nad yw hynny'n bosibl, ffonia 01495 333710 am fwy o wybodaeth.

New! Learn Welsh Website

Everything you need to know about learning Welsh can now be found online, whether you're a beginner or already speak Welsh and want to improve. Go to learnwelsh.cymru to find a course anywhere in Wales, to register online or to access a range of resources. We'd love to know what you think. Send us your feedback - office@learnwelsh.cymru

Apply online now
learnwelsh.cymru

Newydd! Gwefan Dysgu Cymraeg

Mae'n bosib dod o hyd i bob dim am ddysgu'r Gymraeg ar-lein. Mae modd chwilio am gyrsiau ledled Cymru ar dysgucymraeg.cymru yn ogystal â chofrestru a thalu ar-lein a defnyddio adnoddau amrywiol. Dyn ni'n croesawu pob adborth ar y Safle - anfona dy sylwadau - swyddfa@dysgucymraeg.cymru

Cofrestra ar lein nawr
dysgucymraeg.cymru

welsh@coleggwent.ac.uk | 01495 333710

dysgucymraeg.cymru
learnwelsh.cymru

Blaenau Gwent

Super Fast Track

Course suitable for absolute beginners. Complete the Entry and Foundation level in 1 year.

Location	Day	Time	Weeks	Start Date
Blaenau Gwent Learning Zone, NP23 6GL	Mon Wed Thurs	10:00 - 13:00 13:30 - 16:30 14:00 - 17:00	30	18/09/2017

Fast Track Mynediad

Course suitable for absolute beginners. Complete the Entry level in 1 year.

Location	Day	Time	Weeks	Start Date
Ebbw Vale Institute, NP23 6BE	Mon	18:00 - 21:00	30	18/09/2017
Abertillery LAC, NP13 1YL	Thurs	13:00 - 16:00	30	21/09/2017

Mynediad 1 Entry 1

Course suitable for absolute beginners

Location	Day	Time	Weeks	Start Date
Bedwellty House, Tredegar, NP22 3NA	Mon	14:00 - 16:00	30	18/09/2017
Brynmawr LAC, NP23 4AJ	Thurs	18:00 - 20:00	30	21/09/2017
Ysgol Bro Helyg, NP13 3JW	Thurs	9:15 - 11:15	30	21/09/2017

Mynediad 2 Entry 2

Course suitable for beginners - 2nd half of the Entry level

Location	Day	Time	Weeks	Start Date
Abertillery LAC, NP13 1YL	Tue	18:00 - 20:00	30	19/09/2017
Bedwellty House, Tredegar, NP22 3NA	Wed	18:00 - 20:00	30	20/09/2017
Ysgol Bro Helyg, NP13 3JW	Thurs	14:00 - 16:00	30	21/09/2017
Ebbw Vale LAC, NP23 6JG	Thurs	18:00 - 20:00	30	21/09/2017

Fast Track Sylfaen

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level. Complete the Foundation level in 1 year

Location	Day	Time	Weeks	Start Date
Blaenau Gwent Learning Zone, NP23 6GL	Thurs	13:00 - 16:00	30	21/09/2017

Sylfaen 1 Foundation 1

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level.

Location	Day	Time	Weeks	Start Date
Abertillery LAC, NP13 1YL	Mon	10:00 - 12:00	30	18/09/2017
Ysgol Bro Helyg, NP13 3JW	Thurs	9:30 - 11:30	30	21/09/2017

Canolradd 1

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Ebbw Vale LAC, NP23 6JG	Mer	18:30 - 20:30	30	20/09/2017

Canolradd 2

Ail hanner lefel Canolradd

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Ebbw Vale LAC, NP23 6JG	Iau	9:30 - 11:30	30	21/09/2017

Uwch 2

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen Uwch 1 neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Brynmawr LAC, NP23 4AJ	Mer	9:30 - 12:00	36	20/09/2017
Ebbw Vale LAC, NP23 6JG	Iau	12:00 - 14:30	36	21/09/2017

Uwch 3

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen Uwch 2 neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Brynmawr LAC, NP23 4AJ	Maw	9:15 - 12:15	30	19/09/2017

Hyfedredd

Nod cyffredinol yw datblygu sgiliau presennol y dysgwyr ymhellach er mwyn eu symud o fyd y dysgwyr i fyd y Cymry Cymraeg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Ebbw Vale LAC, NP23 6JG	Maw	18:00-21:00	30	19/09/2017

Caerffili Caerphilly

Fast Track Mynediad

Course suitable for absolute beginners. Complete the Entry level in 1 year.

Location	Day	Time	Weeks	Start Date
Blackwood CEC, NP12 1ZR	Tue	9:30 - 12:30	30	19/09/2017
Crosskeys Campus, Coleg Gwent, NP11 7ZA	Tue	18:00 - 21:00	30	19/09/2017
Caerphilly Miners Comm Centre, CF83 1ET	Wed	9:30 - 12:30	30	20/09/2017

Mynediad 1 Entry 1

Course suitable for absolute beginners

Location	Day	Time	Weeks	Start Date
Careers Wales, Caerphilly, CF83 1FW	Mon	13:00 - 15:00	30	18/09/2017
Oxford House, Risca, NP11 6GN	Wed	13:00 - 15:00	30	20/09/2017
Ysgol Gymraeg Penalltau, CF82 6AP	Wed	18:15 - 20:15	30	20/09/2017
Blackwood CEC, NP12 1ZR	Wed	19:00 - 21:00	30	20/09/2017
Ysgol Cwm Gwyddon, NP11 5GR	Thurs	9:30 - 11:30	30	21/09/2017
Penallta House, CF82 7PG	Thurs	17:30 - 19:30	30	21/09/2017

Mynediad 2 Entry 2

Course suitable for beginners - 2nd half of the Entry level

Location	Day	Time	Weeks	Start Date
Caerphilly Library, CF83 1JL	Mon	14:15 - 16:15	30	18/09/2017
Penallta House, CF82 7PG	Mon	17:30 - 19:30	30	18/09/2017
Caerphilly Miners Comm Centre, CF83 1ET	Mon	18:30 - 20:30	30	18/09/2017
Blackwood CEC, NP12 1ZR	Tue	9:30 - 11:30	30	19/09/2017
Oxford House, Risca, NP11 6GN	Tue	10:00 - 12:00	30	19/09/2017
Blackwood CEC, NP12 1ZR	Tue	19:00 - 21:00	30	19/09/2017
Caerphilly Miners Comm Centre, CF83 1ET	Wed	9:30 - 11:30	30	20/09/2017
Ysgol Gymraeg Penalltau, CF82 6AP	Wed	18:15 - 20:15	30	20/09/2017
Ysgol Gyfun Cwm Rhymini - Y Gwyndy, CF83 3HG	Fri	9:15 - 11:15	30	22/09/2017

Fast Track Sylfaen

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level. Complete the Foundation level in 1 year

Location	Day	Time	Weeks	Start Date
Crosskeys Campus, Coleg Gwent, NP11 7ZA	Tue	18:00 - 21:00	30	19/09/2017

Sylfaen 1 Foundation 1

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level.

Location	Day	Time	Weeks	Start Date
Ysgol Gymraeg Penalltau, CF82 6AP	Wed	18:15 - 20:15	30	20/09/2017
Blackwood CEC, NP12 1ZR	Wed	19:00 - 21:00	30	20/09/2017
Oxford House, Risca, NP11 6GN	Thurs	10:00 - 12:00	30	21/09/2017
Caerphilly Library, CF83 1JL	Fri	10:00 - 12:00	30	22/09/2017

Sylfaen 2 Foundation 2

2nd half of the Foundation level

Location	Day	Time	Weeks	Start Date
Oxford House, Risca NP11 6GN	Tue	19:00 - 21:00	30	19/09/2017

Caerffili Caerphilly

Canolradd 1				
Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad
Blackwood CEC, NP12 1ZR	Maw	19:00 - 21:00	30	19/09/2017
Ysgol Gymraeg Penalltau, CF82 6AP	Mer	18:15 - 20:15	30	20/09/2017
Penallta House, CF82 7PG	Iau	13:00 - 15:00	30	21/09/2017

Uwch Pontio				
Cwrs i godi hyder cyn cychwyn y lefel Uwch				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Ysgol Gymraeg Penalltau, CF82 6AP	Mer	18:15 - 20:15	30	20/09/2017

Uwch 1				
Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Canolradd(CBAC) neu lefel debyg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Oxford House, Risca, NP11,6GN	Mer	9:30 - 12:30	30	20/09/2017
Oxford House, Risca, NP11,6GN	Iau	18:30 - 21:00	36	21/09/2017

Uwch 2				
Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen Uwch 1 neu lefel debyg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Oxford House, Risca, NP11 6GN	Iau	18:30 - 21:00	36	21/09/2017

Hyfedredd				
Nod cyffredinol yw datblygu sgiliau presennol y dysgwyr ymhellach er mwyn eu symud o fyd y dysgwyr i fyd y Cymry Cymraeg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
The Hangar, Aberbargoed, CF81 9DN	Llun	9:30 - 12:30	30	18/09/2017

Casnewydd Newport

Super Fast Track

Course suitable for absolute beginners. Complete the Entry and Foundation level in 1 year.

Location	Day	Time	Weeks	Start Date
Tredegar House, NP10 8YW	Mon Wed Fri	13:00 - 16:00 9:30 - 12:30 13:00 - 16:00	30	18/09/2017

Fast Track Mynediad

Course suitable for absolute beginners. Complete the Entry level in 1 year.

Location	Day	Time	Weeks	Start Date
The Riverfront, NP20 1HG	Wed	18:00 - 21:00	30	20/09/2017

Mynediad 1 Entry 1

Course suitable for absolute beginners

Location	Day	Time	Weeks	Start Date
Ysgol Ifor Hael, NP20 7DU	Thurs	9:30 - 11:30	30	21/09/2017
The Riverfront, NP20 1HG	Tue	15:00 - 17:00	30	19/09/2017
City of Newport Campus, NP19 4TS	Wed	9:30 - 11:30	30	20/09/2017
Bettws ALC, NP20 7YB	Thurs	18:30 - 20:30	30	21/09/2017

Mynediad 2 Entry 2

Course suitable for beginners - 2nd half of the Entry level

Location	Day	Time	Weeks	Start Date
Ysgol Ifor Hael, NP20 7DU	Mon	09:30-11:30	30	18/09/2017
The Riverfront, NP20 1HG	Tue	13:00 - 15:00	30	19/09/2017
The Riverfront, NP20 1HG	Tue	18:00 - 20:00	30	19/09/2017
Bettws ALC, NP20 7YB	Wed	18:15 - 20:15	30	20/09/2017
Dyffryn Fire Station, NP10 8TG	Thurs	18:30 - 20:30	30	21/09/2017

Fast Track Sylfaen

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level. Complete the Foundation level in 1 year

Location	Day	Time	Weeks	Start Date
City of Newport Campus, NP19 4TS	Mon	18:00 - 21:00	30	18/09/2017

Sylfaen 1 Foundation 1

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level.

Location	Day	Time	Weeks	Start Date
Ysgol Ifor Hael, NP20 7DU	Tue	9:30-11:30	30	19/09/2017
City of Newport Campus, NP19 4TS	Wed	19:00 - 21:00	30	20/09/2017
Cwtsh, Stow Hill, NP20 4HA	Fri	13:00 - 15:00	30	22/09/2017

Sylfaen 2 Foundation 2

2nd half of the Foundation level

Location	Day	Time	Weeks	Start Date
Rivermead Centre, NP10 9LZ	Mon	19:00 - 21:00	30	18/09/2017
Bettws ALC, NP20 7YB	Wed	18:15 - 20:15	30	20/09/2017
Cwtsh, Stow Hill, NP20 4HA	Fri	10:00 - 12:00	30	22/09/2017

Canolradd 1

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Rivermead Centre, NP10 9LZ	Llun	19:00 - 21:00	30	18/09/2017
Ysgol Ifor Hael, NP20 7DU	Mer	9:15-11:15	30	20/09/2017

Uwch Pontio

Cwrs i godi hyder cyn cychwyn y lefel Uwch

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
The Riverfront, NP20 1HG	Iau	10:00 - 12:00	30	21/09/2017

Uwch 2

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen Uwch 1 neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
City of Newport Campus, NP19 4TS	Gwe	9:30 - 12:30	30	22/09/2017

Hyfedredd

Nod cyffredinol yw datblygu sgiliau presennol y dysgwyr ymhellach er mwyn eu symud o fyd y dysgwyr i fyd y Cymry Cymraeg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Rivermead Centre, NP10 9LZ	Llun	9:30 - 12:30	30	18/09/2017

Monmouthshire Mynwy

Fast Track Mynediad

Course suitable for absolute beginners. Complete the Entry level in 1 year.

Location	Day	Time	Weeks	Start Date
Abergavenny, TBC	Tue	13:30 - 16:30	30	19/09/2017
Shire Hall, Monmouth, NP25 3EA	Tue	18:00 - 21:00	30	19/09/2017
Caldicot Hub, NP26 4XF	Tue	10:00 - 13:00	30	19/09/2017

Mynediad 1 Entry 1

Course suitable for absolute beginners

Location	Day	Time	Weeks	Start Date
Ysgol Gymraeg Y Fenni, NP7 6HF	Tue	18:15-20:15	30	19/09/2017
Melville Theatre, Abergavenny, NP7 5UD	Thurs	13:00 - 15:00	30	21/09/2017
Usk Rural Museum, NP15 1AU	Thurs	18:30 - 20:30	30	21/09/2017

Mynediad 2 Entry 2

Course suitable for beginners - 2nd half of the Entry level

Location	Day	Time	Weeks	Start Date
Caldicot Methodist Church Hall, NP26 4BG	Mon	13:00-15:00	30	18/09/2017
Melville Theatre, Abergavenny, NP7 5UD	Mon	18:30 - 20:30	30	18/09/2017
Melville Theatre, Abergavenny, NP7 5UD	Tue	9:30 - 11:30	30	19/09/2017
Ysgol Gymraeg Y Fenni, NP7 6HF	Tue	18:15-20:15	30	19/09/2017
Usk Museum, NP15 1AU	Tue	18:30-20:30	30	19/09/2017
Shire Hall, Monmouth, NP25 3EA	Wed	9:30-11:30	30	20/09/2017
St Michael's Centre, Abergavenny NP7 5UD	Thurs	19:00-21:00	30	21/09/2017

Fast Track Sylfaen

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level. Complete the Foundation level in 1 year

Location	Day	Time	Weeks	Start Date
St Michael's Centre, Abergavenny NP7 5UD	Wed	12:30 - 15:30	30	20/09/2017

Sylfaen 1 Foundation 1

This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level.

Location	Day	Time	Weeks	Start Date
St Michael's Centre, Abergavenny NP7 5UD	Tue	9:15-11:15	30	19/09/2017
Ysgol Gymraeg Y Fenni, NP7 6HF	Tue	18:15-20:15	30	19/09/2017
Dewstow Primary School, Caldicot, NP26 4HD	Mon	19:00-21:00	30	19/09/2017
Overmonnow FLC, Monmouth, NP26 4BN	Wed	18:30-20:30	30	20/09/2017

Sylfaen 2 Foundation 2

2nd half of the Foundation level

Location	Day	Time	Weeks	Start Date
Ysgol Gymraeg Y Fenni, NP7 6HF	Tues	18:15 - 20:15	30	19/09/2017
Melville Theatre, Abergavenny, NP7 5UD	Wed	13.30-15.30	30	20/09/2017
Overmonnow FLC, Monmouth	Wed	18:30-20:30	30	20/09/2017
Caldicot Hub, NP26 4XF	Thurs	13:00-15:00	30	21/09/2017

Canolradd 1

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Caldicot Hub, NP26 4XF	Mer	13:00-15:00	30	20/09/2017
St Michael's Centre, Abergavenny NP7 5UD	Maw	13:30-15:30	30	19/09/2017

Canolradd 2

Ail hanner lefel Canolradd

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Dewstow Primary School, Caldicot, NP26 4HD	Llun	19.00 - 21.00	30	18/09/2017
St Michael's Centre, Abergavenny NP7 5UD	Iau	9:30-11:30	30	21/09/2017
Shire Hall, Monmouth, NP25 3EA	Gwe	13:00-15:00	30	22/09/2017

Monmouthshire Mynwy

Uwch Pontio				
Cwrs i godi hyder cyn cychwyn y lefel Uwch				
Lleoliad	Diwrnod	Amser	Hyd	Dyddiad
Dewstow Primary School, Caldicot, NP26 4HD	Llun	19:00-21:00	30	18/09/2017
St Michael's Centre, Abergavenny NP7 5UD	Mer	14:00 - 16:00	30	20/09/2017

Uwch 1				
Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Canolradd(CBAC) neu lefel debyg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Usk Campus, Coleg Gwent, NP15 1XJ	Llun	13:00-15:00	30	18/09/2017
St Michael's Centre, Abergavenny NP7 5UD	Mer	18:00-21:00	30	20/09/2017

Uwch 2				
Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Canolradd(CBAC) neu lefel debyg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Melville Theatre, Abergavenny, NP7 5UD	Llun	12:30 - 15:00	36	18/09/2017

Uwch 3				
Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen Uwch 2 neu lefel debyg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
St Michael's Centre, Abergavenny NP7 5UD	Llun	18:30-21:00	36	18/09/2017
Ysgol Gymraeg Y Fenni, NP7 6HF	Maw	18:00-21:00	30	19/09/2017
Shire Hall, Monmouth, NP25 3EA	Gwe	9:30-12:30	30	22/09/2017

Hyfedredd				
Nod cyffredinol yw datblygu sgiliau presennol y dysgwyr ymhellach er mwyn eu symud o fyd y dysgwyr i fyd y Cymry Cymraeg.				
Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Melville Theatre, Abergavenny, NP7 5UD	Mer	9:30-12:30	30	20/09/2017
Ysgol Gymraeg Y Fenni, NP7 6HF	Maw	18:00-21:00	30	19/09/2017
Caldicot Methodist Church Hall, NP26 4BG	Iau	18:30-21:00	36	21/09/2017

▲ Cysiau Cymraeg i'r Teulu
Welsh for Family Courses

welsh@colegwent.ac.uk | 01495 333710

Torfaen

Fast Track Mynediad				
Course suitable for absolute beginners. Complete the Entry level in 1 year.				
Location	Day	Time	Weeks	Start Date
Croesyceiliog CEC, NP44 2HF	Mon	18:00 - 21:00	30	18/09/2017
Coleg Gwent, Pontypool, NP4 5YE	Thurs	13:30 - 16:30	30	21/09/2017

Mynediad 1 Entry 1				
Course suitable for absolute beginners				
Location	Day	Time	Weeks	Start Date
▲ St James Hall, Pontypool NP4 6JT	Mon	9:45 - 11:45	30	18/09/2017
Coleg Gwent, Pontypool, NP4 5YE	Mon	18:00 - 20:00	30	18/09/2017
▲ Ysgol Gymraeg Cwmbrân, NP44 3HG	Wed	9:15 - 11:15	30	20/09/2017
Cwmbrân Library, NP44 1PL	Thurs	10:00 - 12:00	30	21/09/2017
▲ Ysgol Bryn Onnen, NP4 7RT	Thurs	9:30 - 11:30	30	21/09/2017

Mynediad 2 Entry 2				
Course suitable for beginners - 2nd half of the Entry level				
Location	Day	Time	Weeks	Start Date
Coleg Gwent, Pontypool, NP4 5YE	Mon	18:00 - 20:00	30	18/09/2017
▲ St James Hall, Pontypool NP4 6JT	Wed	9:45 - 11:45	30	20/09/2017
Cwmbrân Library, NP44 1PL	Thurs	13:00 - 15:00	30	21/09/2017
Greenmeadow Farm, NP44 5AJ	Wed	9:30 - 11:30	30	20/09/2017

Fast Track Sylfaen				
This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level. Complete the Foundation level in 1 year				
Location	Day	Time	Weeks	Start Date
Coleg Gwent, Pontypool, NP4 5YE	Tue	9:30 - 12:30	30	19/09/2017

Sylfaen 1 Foundation 1				
This level is suitable for learners who have finished the Entry(WJEC) / Fast Track Mynediad course or who are on a similar level.				
Location	Day	Time	Weeks	Start Date
The Settlement, NP4 8AT	Wed	19:00 - 21:00	30	20/09/2017

Sylfaen 2 Foundation 2				
2nd half of the Foundation level				
Location	Day	Time	Weeks	Start Date
Power Station, NP44 4SY	Tue	13:00 - 15:00	30	19/09/2017
Croesyceiliog CEC, NP44 2HF	Wed	19:00 - 21:00	30	20/09/2017

dysgucymraeg.cymru
learnwelsh.cymru

Super Fast Track Canolradd

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Coleg Gwent, Campws Pont-y-pŵl, NP4 5YE	Llu, Mer, Gwe	9:30 - 12:30	30	18/09/2017

Fast Track Canolradd

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Coleg Gwent, Campws Pont-y-pŵl, NP4 5YE	Iau	9:30 - 12:30	30	21/09/2017

Canolradd 1

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen y Cwrs Sylfaen(CBAC) / Fast Track Sylfaen neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Croesyceiliog CEC, NP44 2HF	Llun	19:00 - 21:00	30	18/09/2017
Power Station, NP44 4SY	Maw	10:00 - 12:00	30	19/09/2017
Greenmeadow Farm, NP44 5AJ	Mer	9:30 - 11:30	30	20/09/2017
Croesyceiliog CEC, NP44 2HF	Mer	10:00 - 12:00	30	20/09/2017

Canolradd 2

Ail hanner lefel Canolradd

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Power Station, Cwmbrân, NP44 4SY	Mer	19:00 - 21:00	30	20/09/2017

Uwch Pontio / Uwch 1

Cwrs i godi hyder cyn cychwyn y lefel Uwch

Lleoliad	Diwrnod	Amser	Hyd	Dyddiad
Coleg Gwent, Campws Pont-y-pŵl, NP4 5YE	Llun	13.30 - 16.30	30	18/09/2017

Uwch 4

Mae'r lefel yma'n addas i ddysgwyr sydd wedi gorffen Uwch 3 neu lefel debyg.

Lleoliad	Diwrnod	Amser	Wythnosau	Dyddiad Dechrau
Coleg Gwent, Campws Pont-y-pŵl, NP4 5YE	Maw	13:00 - 16:00	30	19/09/2017
Coleg Gwent, Campws Pont-y-pŵl, NP4 5YE	Maw	18:00 - 21:00	30	19/09/2017

Cyrsiau Cymraeg i'r Teulu
Welsh for Family Courses

welsh@coleggwent.ac.uk | 01495 333710

Important information Gwybodaeth Bwysig

There are 4 options for you to enrol on one of our courses

Online:
learnwelsh.cymru

Phone:
01495 333710.

In person at:
Learn Welsh Gwent
Pontypool Campus,
NP4 5YE

In the first class.

This option will not guarantee your place as we have maximum numbers for each class.

Advice and Guidance

We are always here to help you on your learning journey. If you have any questions about Welsh courses our experienced tutors will be able to help explain your options. Your induction will include a croeso / welcome video and a Learner Handbook which will help you to get the most out of your course.

Visit www.coleggwent.ac.uk for full terms and conditions and for further information on the fees and Health and Safety

Cysyllta â ni Contact us

Dysgu Cymraeg Gwent
Heol Blaendâr, Pont-y-pŵl
NP4 5YE

01495 333710

welsh@coleggwent.ac.uk

www.dysgucymraeg.cymru

Mae 4 opsiwn ar dy gyfer i gofrestru ar un o'n cyrsiau:

Ar lein:
learnwelsh.cymru

Ffonia:
01495 333710.

Mewn person:
Learn Welsh Gwent
Pontypool Campus,
NP4 5YE

Yn y dosbarth cyntaf.

Ni allwn warantu lle drwy ddewis yr opsiwn yma gan fod gennym niferoedd cyfyngedig ar gyfer pob dosbarth.

Cyngor ac Arweiniad

Rydym bob amser yma i helpu ar dy daith ddysgu. Os oes gyda ti unrhyw gwestiynau am gyrsiau Cymraeg, bydd ein tiwtoriaid a'n staff yn gallu helpu i esbonio'r opsiynau. Bydd fideo croeso a Llyfryn i Ddysgwyr yn dy gefnogi i gael y gorau allan o'r cwrs.

Cei delerau ac amodau llawn, mwy o wybodaeth ar y ffioedd ac lechyd a Diogelwch ar wefan www.coleggwent.ac.uk

dysgucymraeg.cymru
learnwelsh.cymru

Additional Courses cyrsgiau Atodol

The **Weekend Courses** involve 14 hours of lessons. Classes are informal, giving you time to revise previous patterns learned in class. These are a perfect opportunity to use your Welsh, whatever your level.

The **Summer School** includes 30 hours of tuition over five days. There will be 8 different levels of classes, including a class for absolute beginners.

Mae'r **Cyrsgiau Penwythnos** yn cynnwys 14 awr o wersi. Mae'r dosbarthiadau yn anffurfiol, gan roi amser i ti adolygu patrymau blaenorol a ddysgwyd yn y dosbarth. Mae'r rhain yn gyfle perffaith i ddefnyddio dy Gymraeg, beth bynnag yw dy lefel.

Mae'r **Ysgol Haf** yn cynnwys 30 awr o wersi dros gyfnod o bum niwrnod. Bydd 8 lefel wahanol o ddsbarthiadau, gan gynnwys dosbarth i ddechreuwy'r pur.

Location Lleoliad	Day Diwrnod	Time Amser	Date Dyddiad
Pont-y-pŵl Campus, NP4 5YE	Sat-Sun Sad-Sul	8:45 - 17:00	16-17.09.17
Pont-y-pŵl Campus, NP4 5YE	Sat-Sun Sad-Sul	8:45 - 17:00	25-26.11.17
Pont-y-pŵl Campus, NP4 5YE	Sat-Sun Sad-Sul	8:45 - 17:00	24-25.03.18
Pont-y-pŵl Campus, NP4 5YE (Summer School Ysgol Haf)	Mon-Fri Llu-Gwe	8:45 - 17:00	23-27.07.18
Lampeter, SA48 7ED (Residential course Cwrs Preswyl)	Fri-Sun Gwe-Sul	8:45 - 17:00	29.06.18-01.07.18

Day Schools take place throughout Gwent. They are similar to the weekend courses, but take place on a Saturday for 5 hours of learning.

Mae'r **Ysgolion Undydd** yn cael eu cynnal ar hyd a lled Gwent. Maent yn debyg i'r cyrsiau penwythnos, ond yn cael eu cynnal ar ddydd Sadwrn am 5 awr o ddysgu.

Location Lleoliad	Day Diwrnod	Time Amser	Date Dyddiad
Ysgol Gyfun Cwm Rhymini, NP12 3JQ	Sat Sad	9:15 - 15:45	30.09.17
City of Newport Campus, NP19 4TS	Sat Sad	9:15 - 15:45	21.10.17
Blaenau Gwent Learning Zone, NP23 6GL	Sat Sad	9:15 - 15:45	11.11.17
Pont-y-pŵl Campus, NP4 5YE	Sat Sad	9:15 - 15:45	02.12.17
Usk, TBC	Sat Sad	9:15 - 15:45	13.01.18
Ysgol Gyfun Cwm Rhymini, NP12 3JQ	Sat Sad	9:15 - 15:45	10.02.18
City of Newport Campus, NP19 4TS	Sat Sad	9:15 - 15:45	03.03.18
Blaenau Gwent Learning Zone, NP23 6GL	Sat Sad	9:15 - 15:45	21.04.18
Usk, TBC	Sat Sad	9:15 - 15:45	12.05.18

