
Eisteddfod Gadeiriol

Penrhyn-coch

yn dathlu 51 mlynedd
(aelod o Gymdeithas Eisteddfodau Cymru)

Nos Wener a Dydd Sadwrn – 24 a 25 Ebrill 2015

yn Neuadd y Penrhyn

Llywyddion:

Nos Wener:

Nawn Sadwrn

Nos Sadwrn

 Ceri Williams, Dwyran, Sir Fôn

 Rhian Davies, Llanfihangel-y-Creuddyn

 Glenys Jenkins, Tal-y-bont

 Beirniaid:

Nos Wener: Cerdd:

 Llefaru:

Sadwrn: Cerdd a Thlws Yr Ifanc:

 Llefaru a Llenyddiaeth:

Sion Eilir, Pwll-glas

Heledd Llwyd, Talgarreg

Sioned Webb, Llanfaglan, Caernarfon

Elin Williams, Llanbedr Pont Steffan

Cyfeilyddion:

Nos Wener:

Sadwrn:

Heddwen Pugh-Evans, B.A. Y Borth

Lowri Guy, B.Mus., M.A. 70 Beda Road, Canton, Caerdydd CF5 1LY

 Arweinyddion:

Emyr Pugh-Evans, Y Borth; Cemlyn Davies, Penrhyn-coch; Rhys Hedd Pugh-Evans, Y

Borth; Manon Reynolds, Penrhyn-coch; Greg Vearey-Roberts, Penrhyn-coch.

Y Cyfarfodydd i ddechrau:

Nos Wener: 5.30 o'r gloch

Sadwrn: Nawn: 1 o'r gloch yn brydlon a Hwyr: 6.30 o'r gloch

Pris Mynediad: Nos Wener £1.00

 Sadwrn: Nawn: £2.00 Plant Ysgol £1.00

 Hwyr: £3.00 Plant Ysgol: £1.00

 Darperir ymborth am bris rhesymol

Swyddogion y Pwyllgor:

 Cadeirydd: Marianne Jones Powell, Llandre

 Trysoryddion: Bethan Davies, 41 Glanceulan a Robert Dobson, 12 Cae Mawr

 Ysgrifennydd: Ceris Gruffudd, Rhos Helyg, 23 Maesyrefail, Penrhyn-coch,

 Aberystwyth SY23 3HE  01970 828017

  Rhoshelyg@btinternet.com

 Is Ysgrifennydd: Llio Adams, Glyn Helyg, Penrhyn-coch

http.//www,trefeurig.org/cymdeithasau-eisteddfod.php

mailto:Rhoshelyg@btinternet.com

Amodau

 1. Teilyngdod.

 2. Bydd hawl gan y Beirniaid i atal ond nid i rannu gwobr ond yn gydradd.

 3. Ni chaniateir gwrthdystiad cyhoeddus.

 4. Mae nos Wener (ar wahân i Gystadleuaeth Tlws yr Ifanc) yn gyfyngedig i blant sy'n

 byw yn y plwyf a rhai sy'n mynychu Ysgol Penrhyn-coch ond yn byw y tu allan i'r plwyf

 a hefyd i gyn-ddisgyblion Ysgolion Plwyf Trefeurig.

 5. Cystadleuwyr ar rifau 9, 10, 13, a 14 ar y Sadwrn i anfon copi i'r Cyfeilydd cyn y

 10 Ebrill 2015.

 6. Cystadleuwyr i ofalu am gopїau i'r Beirniad a'r Cyfeilydd.

 7. Y cyfansoddiadau Llenyddol a Thlws yr Ifanc i fod yn llaw'r Ysgrifennydd cyn y

 7 Ebrill 2015. Enw a chyfeiriad y Cystadleuwyr i'w rhoi mewn amlen dan sêl, ac ar

 y tu allan iddi, Rhif a Theitl y Gystadleuaeth a Ffugenw'r Cystadleuydd.

 8. Disgwylir i'r Bardd buddugol fod yn bresennol ar gyfer seremoni'r Cadeirio.

 9. Ni chaniateir i neb ennill y Gadair fwy na theirgwaith.

10. Cedwir pris tocyn os na fydd y buddugol ar y Llenyddiaeth yn bresennol.

11. Rhaid i'r cyfansoddiadau a'r cystadlu fod yn y Gymraeg.

12. Ni fydd y Pwyllgor yn gyfrifol am unrhyw ddamwain â all ddigwydd.

13. Ni chaniateir i neb gystadlu ond o fewn ei oed, yr oed i gyfrif ar ddydd yr Eisteddfod.

14. Ni ddylid perfformio'r un darn ddwy waith.

15. Bydd cystadleuaeth 6, 7, a 8 dydd Sadwrn yng nghyfarfod y prynhawn.

16. Dechreuir cyfarfod yr Hwyr gyda'r Unawd 18 - 30 oed.

17. Bydd hawl gan Bapur Bro Y Tincer i gyhoeddi'r gwaith llenyddol.

Nos Wener

Cyfyngedig i blant Ysgol Plwyf Trefeurig (Gweler Amod 4)

 1. Unawd i blant Cylch Meithrin Trefeurig (Gweler Amod 4)

Rhoddedig gan Mr a Mrs A Morris, Glanceulan

1. Medal

2. £2.00

3. £1.00

 2. Llefaru i blant Cylch Meithrin Trefeurig (Gweler Amod 4)

Rhoddedig gan Mr a Mrs D Price, Dolmaeseilo

1. Medal

2. £2.00

3. £1.00

 3. Unawd (Ysgol Gynradd) Dosbarth Derbyn

Rhoddedig gan Lowri a Rhydian Morgan, Tir-y-Dail

Rhoddedig gan Meia Elin ac Elsa Aneurin Evans, Pendre, Llanfihangel-

y-Creuddyn

Rhoddedig gan Mr a Mrs E Reynolds, Ger-y-llan

1. Cwpan

2. Tarian

3. Medal

 Unawd Blwyddyn 1 – 2

Rhoddedig gan Mr A John a'r Teulu, Ger-y-llan

Rhoddedig gan Mrs Gillian Saunders Jones, Llandre

Rhoddedig gan Ellie a Harry Dimmock, Garnwen

1. Cwpan

2. Tarian

3. Medal

 Unawd Blwyddyn 3 – 4

Rhoddedig gan Eleri, Dewi a Huw Edwards, Ger-y-Coed

Rhoddedig gan Gwenan ac Anwen Morris, Preseli

Rhoddedig gan Dylan a Cari Jenkins, Cwm Ywen

1. Cwpan

2. Tarian

3. Medal

 4. Blwyddyn 5 – 6

Rhoddedig gan Rhys, Elin, a Robert Wallace, Cefn-llwyd

Rhoddedig gan Elis Wyn a Jac Efan Jenkins, Ponterwyd

Rhoddedig gan Gwenllian a Trystan Davies, Cefn-llwyd

1. Cwpan

2. Tarian

3. Medal

 5. Unawd Offeryn Cerdd (Ysgol Gynradd)

Rhoddedig gan Carina Stephens, Glanseilo

Rhoddedig gan Beca a Hanna, Maes Seilo

Rhoddedig gan Gari, Gwion a Joanna Lewis, Denver

1. Cwpan

2. Tarian

3. Medal

 6. Unawd Ysgol Uwchradd *

1. £5.00 2. £3.00 3. £2.00

 7. Unawd Offeryn Cerdd Ysgol Uwchradd *

1. £5.00 2. £3.00 3. £2.00

*Dylid cysylltu â'r Ysgrifennydd os oes angen Cyfeilydd

 8. Llefaru Ysgol Gynradd – Dosbarth Derbyn

Rhoddedig gan Rhys a Rhian Dobson, Cae Mawr

Rhoddedig gan Tomos, Rhys ac Elin Fanning, Ger-y-llan

Rhoddedig gandig gan Aled a Carwyn Thomas, Brynheulog

1. Cwpan

2. Tarian

3. Medal

 9. Llefaru Blwyddyn 1 – 2

Rhoddedig gan Mr a Mrs D H Thomas, Cwmfelin

Rhoddedig gan Trystan Davies, Glanceulan

Rhoddedig gan Sarah Lloyd, Ger-y-llan

1. Cwpan

2. Tarian

3. Medal

 Llefaru Blwyddyn 3 – 4

Rhoddedig gan Miss E Morgan, Llainsiriol Er Cof am L M Morgan

Rhoddedig gan Elin, Sioned a Steffan Huxtable, Y Ddôl Fach

Rhoddedig gan Jeno a Mari Lewis, Tal-y-bont

1. Cwpan

2. Tarian

3. Medal

 Llefaru Blwyddyn 5 – 6

Rhoddedig gan Carwyn a Gethin Davies, Llanfihangel-y-Creuddyn

Rhoddedig gan Cemlyn Davies, Glan Ceulan

Rhoddedig gan Serian a Steffan Evans, Bont-goch

1. Cwpan

2. Tarian

3. Medal

10. Llefaru Ysgol Uwchradd

Gwobrau'n rhoddedig gan Mair Evans, Glanceulan

1. £5.00 2. £3.00 3. £2.00

11. Parti Canu (Plant Ysgol)

1. £40.00 2. £20.00 3. £10.00

12. Parti Llefaru (Plant Ysgol)

1. £40.00 2. £20.00 3. £10.00

Bydd gwobr gysur i bob plentyn anfuddugol yng

nghystadlaethau rhifau 1, 2, 3 a 7 (Dosbarth Derbyn)

DYDD SADWRN – AGORED

CERDD

 1. Unawd Dosbarth Derbyn ac Iau - Hunan Ddewisiad

Gwobrau'n rhoddedig gan Tina a Neil Evans, Gwawrfryn

1. Medal 2. £3.00 3. £2.00

 2. Unawd Blwyddyn 1 a 2 – Hunan Ddewisiad

Gwobrau'n rhoddedig gan Karen, Lyn a Robert Hughes, Ger-y-llan

1. £5.00 2. £3.00 3. £2.00

 3. Unawd Blwyddyn 3 a 4 – Hunan Ddewisiad

1. £6.00 2. £4.00 3. £2.00

 4. Unawd Blwyddyn 5 a 6 – Hunan Ddewisiad

1. £6.00 2. £4.00 3. £2.00

 5. Unawd Ysgol Uwchradd – Hunan Ddewisiad

1. £8.00 2. £6.00 3. £4.00

 6. Unawd Offeryn Cerdd dan 18 oed – Hunan Ddewisiad

1. £8.00 2. £6.00 3. £4.00

 7. Unawd Cerdd-dant dan 18 oed – Hunan Ddewisiad

1. £8.00 2. £6.00 3. £4.00

 8. Unawd Alaw Werin dan 18 oed (Digyfeiliant) – Hunan Ddewisiad

1. £8.00 2. £6.00 3. £4.00

 9. Unawd 18 – 30 – Hunan Ddewisiad

1. £25.00 2. £20.00 3. £15.00

10. Unawd Sioe Gerdd dan 30 oed – Hunan Ddewisiad

1. £25.00 2. £20.00 3. £15.00

11. Canu Emyn dros 60 oed – Hunan Ddewisiad

Cwpan a'r wobr gyntaf yn rhoddedig gan Jane Jenkins, Kerry

1. Cwpan a £20.00 2. £15.00 3. £10.00 4. £5.00

12. Alaw Werin (Agored) Digyfeiliant – Hunan Ddewisiad

Gwobr gyntaf yn rhoddedig gan Ceris Gruffudd, Rhos Helyg

1. £15.00 2. £12.00 3. £8.00

13. Unrhyw Unawd Gymraeg – Hunan Ddewisiad

1. £25.00 2. £20.00 3. £15.00

14. Her Unawd – Hunan Ddewisiad (i'w chanu yn y Gymraeg)

Cwpan Parhaus er cof am Mary Thomas (Bronsaint) yn rhoddedig gan y Teulu

1. Cwpan a £60.00 2. £40.00 3. £30.00 4. £20.00

15. Côr: Unrhyw Leisiau

1. £150.00 2. £100.00 3. £70.00

Bydd Seremoni'r Cadeirio tua 8 o'r gloch a'r Corau i ddilyn yn syth ar ôl hynny.

16. Sgen Ti Dalent?

Mae'r gystadleuaeth yn agored i unigolion neu grwpiau dros 16 oed. Ceir 4 munud i ddiddanu'r

gynulleidfa drwy: ganu, dawnsio, actio, llefaru, dweud jôcs, chwarae offeryn, perfformio sgiliau

syrcas, gwneud triciau – UNRHYW BETH a fydd yn difyrru'r gynulleidfa! (Caniateir 2 funud

ychwanegol i osod y llwyfan os yw cystadleuwyr yn dymuno defynyddio props/offer/offerynnau

cerdd a.y.b.)

Y Beirniaid fydd y beirniad Canu a Llefaru + un o Swyddogion yr Eisteddfod. Dyfernir y wobr

(i'w rhannu fel mae'r Beirniaid yn dymuno). Amodau: rhaid i'r perfformiad fod yn weddus i

gynulleidfa deuluol; rhaid i'r perfformiad fod yn yr iaith Gymraeg neu'n ddi-iaith; ni chaniateir i

gystadleuwyr berfformio darn a berfformir ganddynt mewn cystadleuaeth arall yn yr Eisteddfod.

 Gwobr: £100.00 i'w rannu (£50.00 yn rhoddedig gan Gymdeithas Eisteddfodau Cymru)

LLEFARU

17. Llefaru Dosbarth Derbyn ac Iau - Hunan Ddewisiad

Gwobrau'n rhoddedig gan Edwina Davies, Darren Villa

1. Medal 2. £3.00 3. £2.00

18. Llefaru Blwyddyn 1 a 2 – Hunan Ddewisiad

Gwobrau'n rhoddedig gan Seren, Sian a Gwenan Jenkins, Tŷ-Mawr

1. £5.00 2. £3.00 3. £2.00

19. Llefaru Blwyddyn 3 a 4 – Hunan Ddewisiad

1. £5.00 2. £3.00 3. £2.00

20. Llefaru Blwyddyn 5 a 6 – Hunan Ddewisiad

1. £6.00 2. £4.00 3. £2.00

21. Llefaru Ysgol Uwchradd – Hunan Ddewisiad

1. £8.00 2. £6.00 3. £4.00

 22. Llefaru 18 – 30 – Hunan Ddewisiad

Gwobrau'n rhoddedig gan Y Parchedigion Wyn Rhys Morris a Judith Morris, Berwynfa

1. £25.00 2. £20.00 3. £15.00

23.

24.

Llefaru darn allan o'r Ysgrythur – (Agored)

Gwobr gyntaf yn rhoddedig gan Hedd a Gwenno Hughes, Hafodau

1. £15.00 2. £12.00 3. £8.00

Her Adroddiad (Agored) – Hunan Ddewisiad

1. £60,00 2. £40.00 3. £30.00 4. £20.00

25. Parti Llefaru – (Agored)

1. £60.00 2. £30.00 3. £15.00

26. Cystadleuaeth Ymgom 2015 Cymdeithas Eisteddfodau Cymru -

Rhwng 10–26 oed (2 neu fwy mewn nifer) thema: Hunan Ddewisiad

Dim hwy na 5 munud i’w pherfformio. Rhaid dechrau a diweddu’r perfformiad gyda

llwyfan gwag. Caniateir newid y dafodiaith a rhyw’r cymeriadau os yw hynny yn gwneud

synnwyr ac yn gydnaws â’r sgript. Gellir defnyddio gwisgoedd, props, cerddoriaeth a.y.y.b.

ond dylid nodi taw’r dehongliad o’r geiriau sydd bwysicaf. (Os defnyddir cerddoriaeth

cyfrifoldeb y perfformwyr yw sicrhau’r hawl i’w ddefnyddio). Rhaid sicrhau copïau i’r

beirniad. Bydd ennill mewn dwy Eisteddfod – a dwy yn unit – rhwng Eisteddfod

Genedlaethol 2014 a diwedd Gorffennaf 2015 yn rhoi'r hawl i gystadlu yn Eisteddfod

Genedlaethol 2015 am wobrau o £150, £100 a £50.

1. £30.00 2. £15.00

CYFANSODDI

 1.

2.

 3.

 4.

 5.

 6.

 7.

Cystadleuaeth y Gadair - Cerdd gaeth neu rydd hyd at 50 llinell ar

y testun: "Aros"

Y gadair a’r wobr o £50 yn rhoddedig gan Myrddin ac Aneirin

Hughes er cof am Elwyn ac Eirlys Mason Hughes, Bryngwyn,

Trefeurig.

Telyneg: “Ôl-traed”

Englyn: “Llew”

Stori fer ar y thema: “Twyll”:

Brawddeg o’r gair: “TOMATO”

Soned: “Llythyr”

Limrig: Yn cynnwys y llinell -

 "Yn Aber, mae stori ar gered”....

Cadair a £50.00

1. £10.00

1. £10.00

1. £10.00

1. £10.00

1. £10.00

1. £10.00

8.

 9.

10.

Erthygl neu gyfres o bytiau diddorol addas i’w cyhoeddi mewn

papur bro.

Adolygiad o unrhyw nofel Gymraeg a gyhoeddwyd ers Mai 2014 -

rhwng 400 – 600 o eiriau

Beirniad rhifau 1-9: Elin Williams

Tlws yr Ifanc dan 21 oed:

Cyfansoddi darn cerddorol – Lleisiol neu Offerynnol dan 21 oed

Y Gwobrau yn rhoddedig gan Aaron ac Ashley Stephens, Glan

Seilo.

Beirniad: Sioned Webb

(Gwobrwyir Enillydd Tlws yr Ifanc ar y nos Wener)

1. £10.00

2. £5.00

1. £10.00

Tlws a £20.00

RHODDION YCHWANEGOL 2014

£300.00 Cyngor Cymuned Trefeurig

£200.00 Cyngor Sir Ceredigion

 £50.00 Selwyn Evans, Kairali

 £40.00 Y Cynghorydd David Mason

 £30.00 Elin Jones, AC

£25.00 David Suter, Maesyrefail; Mark Williams AS

 £20.00 Mr a Mrs R W Dobson, 12 Cae Mawr; Aeron Edwards; Mr a Mrs Ceredig Evans,

Glan Aber; Mr a Mrs Elfed Evans, Maesheulog; Mrs Pat Evans, 11 Cae Mawr;

Teulu James, Garreg Wen, Cae Mawr; Mrs Glenys Jenkins, Tal-y-bont;

Lawrence Kelly, Swyddfa’r Post; Y diweddar Huw Thomas, 72 Ger-y-llan; Teulu

Rhandir; Teulu Rhos-goch, Capel Madog; Teulu Tyddyn Seilo; Teulu Ty-Mawr;

£15.00 Hugh Morris, Garej Cwrt; Y Parch Eifion Roberts; 40 Dôl Helyg.

£10.00 Mr Frank Allsopp, 31 Ger-y-llan; Mr a Mrs Mansel Beechey, Y Felin; Mr a Mrs D

Binks, Cefn Llwyd; Mr a Mrs C Daker, 35 Glan Ceulan; Mr a Mrs R W Davies, 49

Ger-y-llan; Mr a Mrs J S Davies, Bryntirion; Mrs Martha a Mr Lloyd Edwards,

Maes Seilo; Mr a Mrs Aubrey Evans, Garth; Mr Brian Evans, 43 Ger-y-llan; Mr a

Mrs C Evans, Refail Fach; Mr a Mrs Howard Evans, 12 Maesyrefail, Mr a Mrs G

Howells, 15 Cae Mawr; Mr a Mrs W Howells, Rhydygof; Y ddiweddar Mrs Eirlys

Mason Hughes, Bryngwyn; Mr a Mrs M Hughes, Ceiriog, Ger-y-llan; Teulu

Humphreys, Gelli; Mr a Mrs Izzri, 97 Ger-y-llan; Miss Ann James, Penbanc; Mr a

Mrs Carwyn Jenkins, Cwm Ywen; Mr a Mrs R Jenkins, Cwmbwa; Mrs Delyth

Jones, Rhydyrysgaw; Miss Glenys Jones, Sunnyside; Mr & Mrs G Jones,

Pencefn; Mr Hefin Jones, 91 Ger-y-llan; Mr John Ivor Jones, 4 Maes-y-Felin; Y

ddiweddar Mrs Lona Jones, Glan Ceulan; Mr a Mrs B Marshall, Bro Gerddan; T

Millward 44 Ger-y-llan; Mr a Mrs D R Morgan, Tan Y Bryn; Mrs Esther Morgan,

36 Glan Ceulan; Dr Tony Moyes, 13 Cae Mawr; Mrs C Padgett, Glanstewi; Miss

Gwerfyl Pierce-Jones, 41 Ger-y-llan; Teulu Reed, Capel Madog; Mr a Mrs Colin

Roberts, Tir Bach, Cae Mawr; Mr E Roberts, 33 Ger-y-llan; Mr a Mrs Dafydd

Sheppard, 1 Dôl Helyg; Mr Eifion Stephens, Ceris, Llanbadarn Fawr; Teulu

Gwarcwm, Capel Madog; Teulu Hendŷ, Penbanc; Teulu Panteg; Mr a Mrs Brian

Thomas, Llys Myrddin; Mrs Elenid Thomas; Glan Seilo; Y Parch a Mrs P M

Thomas, Aberystwyth; Mr a Mrs K Williams, 60 Ger-y-llan; Dr a Mrs R Williams,

Glanstewi; Dr W ac Irfon Williams, Tebeldy, Cae Mawr; Mr a Mrs A Wynne,

Cysgod y Coed;

 £5.00 Mrs D Binks, Maes Seilo; Mrs L Bolt, Ger-y-llan; Mr a Mrs N Chapman, 6 Maes-

y-Felin; Mr a Mrs D Cross, 46 Dôl Helyg; Mr & Mrs Curley, 11 Dôl Helyg; A

Davies, 103 Ger-y-llan; Mr a Mrs E Davies, Llety Ifan Hen; Mrs Margaret Davies,

19 Maesyrefail; Mr a Mrs Edwards, Cwrt; Mrs M Edwards, Glennydd; Mrs Mona

Edwards, Hafod; Mr a Mrs Rhun Emlyn, 3 Dôl Helyg; Mr a Mrs Kevin Evans, 7

Maes y Felin; Ruth a Sioned Evans, 7 Maes y Felin; Mr a Mrs Robert Evans,

Pont Seilo; Mr Ronnie Evans, Bron Haul; Mr a Mrs Exley, 111 Ger-y-llan; Mr a

Mrs Field, 27 Dôl Helyg; Dr Angharad Fychan, Glanrafon; Teulu Galbraith,

Gwelfor; Mr a Mrs D Harries, 17 Ger-y-llan; A Hogg, 19 Ger-y-llan; Gaynor

Hughes, 1 Maes-y-Felin; Mr a Mrs Steve Hughes, 65 Dôl Helyg; Mr a Mrs R

Hughes-Jones, 61 Ger-y-llan; Mr a Mrs D Hunt, Bron Heulog; Meinir Hurford, 38

Dôl Helyg; B James, 100a Ger-y-llan; Mr a Mrs D James, 35 Dôl Helyg; Mr

Richard James,36 Dôl Helyg; Mrs V James, 9 Cae Mawr; Mr Max Jenkins, 40

Ger-y-llan; Mr a Mrs D Jones, 12 Tan-y-Berth; Mr Jack Jones, Llwyn; Miss

Margaret Lile, Glan Ceulan; Mrs Lloyd, 90 Ger-y-llan; Mr Jack McGrath, 3 Tan-y-

Berth; Mr a Mrs Gerald Makaruk, 44 Dôl Helyg; Mr a Mrs Russell Mansel, 38a

Dôl Helyg; Teulu Martin, 79 Ger-y-llan; Mr a Mrs D Powell, Capel Madog; Anita

Pugh, 9 Tan-y-Berth; Teulu Ralphs, Garth Gwyn; Mr David Reeves, 56 Dôl

Helyg; Mr a Mrs T Richards, 56 Ger-y-llan; Mr a Mrs A Roberts, Trem-y-Wawr;

Mrs G Roberts, Minafon; Mrs Mary Roberts, 51 Ger-y-llan; Mr a Mrs Rose, 6 Cae

Mawr; Mr a Mrs Phil Small, 3 Cae Mawr; Mrs Thomas, 95 Ger-y-llan; Graham a

Eleri Thomas, 37 Glan Ceulan; Mr a Mrs H Thomas, 10 Ger-y-llan; Mr a Mrs D

Thorogood, 38 Glan Ceulan; Megan Tooze, 34 Dôl Helyg; Dr a Mrs Clive

Williams, 7 Cae Mawr; Mr & Mrs Gethin Williams; 66 Dôl Helyg; Mr a Mrs C

Wilson 46 Dôl Helyg; Elisabeth Wyn, Glan Ceulan; Teulu Beech House; Teulu

Llwyn Derw; Teulu Tyn-Cwm.

 £3.00 Mr a Mrs Barber, 34 Ger-y-llan; Mrs Griffiths, 1 Ger-y-llan; M Griffiths, 13 Ger-y-

llan; Mr Aled Hughes, 110 Ger-y-llan.

 £2.00 Mrs Baggott, 107 Ger-y-llan; Mr Drew, Ynys Ceti; Mrs Evans, 12 Ger-y-llan; D

Fallding, 24 Ger-y-llan; Mr a Mrs A Hopton, 25 Ger-y-llan; Mr a Mrs R Hopton,

113 Ger-y-llan; J Jarvis, 21 Ger-y-llan; Sarah Jones, 55 Dôl Helyg; Mr Steve

Jones, 5 Dôl Helyg; Mr a Mrs Kinnimouth, 46 Ger-y-llan; Mr a Mrs T Miles, 59

Ger-y-llan; L Powney, 101a Ger-y-llan; Mr Reed, 51 Ger-y-llan; Mrs Starling, 4

Ger-y-llan; Mrs Thompson, 3 Dôl Helyg; S Williams, 96 Ger-y-llan.

£1.50 A Griffiths, Ger-y-llan.

 £1.00 Pat Jones, 109 Ger-y-llan; R Mainwaring, 47 Ger-y-llan; Mrs Powell, 53 Ger-y-

llan.

Trefn Cyfarfod Prynhawn Sadwrn - 1, 17, 2, 18, 3, 19, 4, 20, 5, 21, 7, 8, 6

Trefn Cyfarfod Nos Sadwrn – 9, 22, 10, 1, 26, 15, 12, 23, 16, 13, 25, 24, 14

Diolch i Ysgol Gynradd Penrhyn-coch am eu cymorth

wrth baratoi copïau o'r rhaglen

