

Dych chi eisiau paned?

Geirfa

enfys(au) – rainbow(s)

mathemateg – mathematics

siop Gymraeg – Welsh shop

bloc(iau) – block(s)

cwpan(au) – cup(s)

tegan(au) – toy(s)

hardd – beautiful

fan hyn – here

gyda – with

wedi gorffen – finished; all gone

Syniad da!


'Dyn ni'n hoffi...

Apps are a great way to keep your children entertained when you're busy or on the go, and many have educational benefits too. In recent years, Welsh apps have been developed for children of all ages, such as Tric a Chlic, Magi Ann, Mistar Urdd and Nofel Graffeg, as well various Cyw and Stwnsh apps.

Why not download a Welsh app today? The Welsh Government's Hwb website (hwb.gov.wales) would be a good place to search.

Cân: Lliwiau'r enfys


Coch a melyn a pinc a glas
Porffor ac oren a gwyrdd,
Dyma liwiau'r enfys,
Lliwiau'r enfys,
Lliwiau'r enfys hardd.

*These are the colours
of the rainbow,
colours of the
rainbow, colours of
the beautiful rainbow.*


With your child, use the colour code below to colour in these teganau (toys).
Then label each tegan yn Gymraeg.


1. melyn 2. glas 3. gwyrdd 4. coch 5. oren


1


2


3


4


5

Sgwrs 1

A: Dw i eisiau chwarae.

B: Wyt ti eisiau chwarae gyda blociau?

A: Nac ydw, dw i eisiau chwarae gyda tedi melyn.

B: Dyma ti, tedi melyn.

A: Diolch. Mae tedi eisiau diod.

B: Dyma ti, dŵr i tedi.

A: Na, llaeth plŷs. Mae tedi'n hoffi llaeth.

B: Iawn, llaeth i tedi. Dyma ti.

A: Diolch. Da iawn tedi – wedi gorffen!

If your child goes to a Cylch Meithrin or a Welsh-medium nursery, you may have heard her/him using the phrase 'wedi gorffen', which means 'finished' or 'all gone!'. In south Wales, other words are also used in this context, such as 'wedi bennu' and 'wedi cwpla'.

Read this sgwrs between Lewys and his father, and fill in the gaps with the correct words from the list.

ti blino
cartref
ofnadwy


i diod
Mathemateg
eisiau

Lewys: Dw i ddim eisiau gwneud y gwaith cartref _____ .

Dad: Pam?

Lewys: Dw i wedi _____ a dw i eisiau diod.

Dad: Dyma ti. _____ .

Lewys: Diolch. Dw i _____ bisged hefyd. A dw i eisiau banana.

Dad: Iawn. Dyma _____ .

Lewys: A dw _____ eisiau...

Dad: Na, dim byd arall. Gwaith _____ plis.

Lewys: O Dad, rwy't ti'n _____ !

Sgwrs 2 Y Siop Gymraeg

Sgwrs 2 happens in a Siop Gymraeg (Welsh shop). Why not visit a Siop Gymraeg? You can buy Welsh books, DVDs and cards, and staff will be happy to help you practise your Cymraeg.

Read this sgwrs with your partner, taking turns to read both parts.

Then, replace the underlined words with some of the options below.

A: Bore da, sut dych chi?

B: Da iawn, diolch. A chi?

A: Da iawn, diolch. Dych chi eisiau help?

B: Ydw plfs. Dw i eisiau DVD Sali Mali.

A: Dyma chi. Fan hyn.

B: Dw i eisiau llyfr Sali Mali hefyd, plfs.

Llyfr oren Sali Mali.

A: Dyma chi. Llyfr oren Sali Mali.

Rhywbeth arall?

B: Dim diolch. Diolch yn fawr!

wedi blino heddiw

bendigedig

DVD Sam Tân

Pyjamas porffor Dewin a Doti

DVD Deian a Loli

Ilyfr Dona Direidi

Ilyfr pinc Dona Direidi

iawn

CD Cyw

Ilyfr Dysgu Cymraeg

Ilyfr melyn Dysgu Cymraeg

Pyjamas Dewin a Doti

Mynd a dod

Geirfa

gofalwraig – female carer/caretaker

cylch(oedd) – circle(s), group(s)

chwarae meddal – soft play

deinosor(iaid) – dinosaur(s)

gofalwr (gofalwyr) – male carer/caretaker

pwll peli (pyllau peli) – ball pool(s)

hanner tymor – half term

yma – here

Syniad da!


'Dyn ni'n hoffi...

Mudiad Meithrin is the main provider of Welsh-medium early years care and education in the voluntary sector. If you have young children, they might be attending a local Cylch Meithrin or a Cylch Ti a Fi run by Mudiad Meithrin.

As well as supporting your child's personal, social and emotional development, these Cylchoedd (circles or groups) will give your child a head start in Welsh and prepare them for Welsh-medium primary education. Mudiad Meithrin also produce exciting and innovative educational resources. Visit www.meithrin.cymru for more information.


Cân: Un bys, dau fys

This is one of the first songs that young children learn in their Cylch Meithrin or Nursery.

Un bys, dau fys, tri bys yn dawnsio,	<i>One finger, two fingers, three fingers dancing,</i>
pedwar bys, pum bys, chwe bys yn dawnsio,	<i>four fingers, five fingers, six fingers dancing,</i>
saith bys, wyth bys, naw bys yn dawnsio,	<i>seven fingers, eight fingers, nine fingers dancing</i>
deg bys yn dawnsio'n llon.	<i>ten fingers dancing happily.</i>

The video below of children at a Cylch Meithrin was produced by Newport City Council.

 <https://www.youtube.com/watch?v=d-AUurrXDdQ>

Sgwrs 1 - Canolfan Chwarae Meddal Caerffili

Sam: Helô, sut dych chi?

Ceri: Da iawn diolch, a chi?

Sam: lawn, ond wedi blino! Sam dw i, a dyma Gwilym.

Ceri: Ceri dw i, a dyma Mared. O ble dych chi'n dod?

Sam: 'Dyn ni'n dod o Bontypridd, dim Caerffili, ond 'dyn ni'n hoffi dod yma.

Ceri: 'Dyn ni'n hoffi dod yma hefyd. Mae Mared yn hoffi'r pwll peli a dw i'n hoffi'r coffi!

Sam: Dw i'n mynd i brynu coffi nawr. Beth dych chi eisiau?

Ceri: Dych chi'n siŵr ?

Sam: Ydw, wrth gwrs.

Ceri: Americano mawr, plîs.

Sam: Dim problem.

Ceri: Diolch!

Sgwrs 2

Mam/Dad: Ble rwyd ti'n mynd?

Plentyn: Dw i'n mynd i'r gwaith.

Mam/Dad: O? Ble rwyd ti'n gweithio?

Plentyn: Dw i'n gweithio yn yr amgueddfa.

Mam/Dad: Beth wyt ti'n wneud yn yr amgueddfa?

Plentyn: Dw i'n chwarae gyda'r deinosor.

Mam/Dad: Ble mae'r amgueddfa?

Plentyn: Yma.

Mam/Dad: Dw i eisiau mynd i'r amgueddfa gyda ti.

Plentyn: Iawn. Pum punt, plŷs!

Beth dych chi'n mynd i wneud dros y penwythnos?

Cofiwch, use *dw i* if you're writing about yourself, and *'dyn ni* if you're writing about you and your family.

Nos Wener:

.....

.....

.....

.....

.....

Dydd Sadwrn:

.....

.....

.....

.....

.....

Dydd Sul:

.....

.....

.....

.....

.....