

Ysgrifennu: **Cwahoddiad.** Ewch ati i ddylunio gwahoddiad ar gyfer Parti Diwrnod Elfed. Wythnos nesaf mi fyddwch yn trefnu a chynnal parti i ddatlhu Diwrnod Elfed gyda'ch teulu. (Mwy o fanylion wythnos nesaf!) Rydym fel arfer yn dathlu Diwrnod Elfed yn yr ysgol! Rhaid i chi benderfynu ble, pryd a faint o'r gloch. Croeso i chi wneud y dasg yma ar un o'r taflenni gwaith yn Teams, ar bapur plaen neu ar y cyfrifiadur. Gallwch chi ddewis i wneud y dasg yma yn Gymraeg neu Saesneg! Pob hwyl!

Gwrandewch ar y pwerbwyst 'Cwahoddiad' yn Teams.

Tasg: Darllen a deall

Cwahoddiad

Mathemateg: **Arian.** Faint o arian sydd ym mhob pwrs?

Cofwch ddefnyddio '**c**', ceiniog os yw'r cyfanswm yn llai na 100c/£1, e.e. **56c**

Os yw'r cyfanswm dros bunt defnyddiwch '**E**' a chofiwch ddefnyddio'r pwnt degol, e.e. **£2.25**

Gemau Arian:

<http://resources.hwb.wales.gov.uk/VTC/atebol/mathss/deall-arian.pdf>

<https://www.topmarks.co.uk/money/coins-game>

Dysgu yn y cartref - Blwyddyn 2 Wythnos: 06/07/20 - 10/07/20

Cofiwch gysylltu os byddwch angen cymorth.

Bl.2NJ - n.jones4@ysgolgymraeg.ceredigion.sch.uk

Bl.2GJ - g.jones2@ysgolgymraeg.ceredigion.sch.uk

Cofiwch, nid oes angen i chi gyflawni pob un o'r tasgau.

Syniadau yn unig a geir yma.

Addysg Gorfforol: Ymunwch â Steff Sgiliau neu sesiynau Joe Wicks ar YouTube.

Os oes gennych offer adref (peli, rygbi, pêl-droed, offer tenis, criced ac yn y blaen) ewch ati i ymarfer eich sgiliau.

Ewch ar eich beic neu ewch am dro gyda'ch teulu!

Tybed sawl milltir y gallwch wneud ar eich beic?

Celf: **Golyfa o'r Jyngl.** Ewch ati i dynnu llun o anifeiliaid y jyngl.

Croeso i chi gopio'r tudalennau o stori Elfed neu allwch chi feddwl am olygfa eich hun. Edrychwrh ar y we am syniadau.

Tasg ychwanegol: llun i'w liwio.

Beth am ...?

- Wrando ar storiau Cymraeg yn cael eu darllen ar 'YouTube'.
- Wylio rhagleni Cymraeg ar wefan Si4C clic (Cyw).
- Ddysgu a chanu caneuon Cymraeg ar 'YouTube'.

Ffeil o ffeithiau anifail o'r jyngl.

Mae Elfed yr Elifant a'i ffrindiau yn byw yn y jyngl!

Dewiswch unrhyw anifail o'r jyngl, ac ysgrifennu ffeil o ffeithiau amano.

Gallwch ddilyn y cwestiynau ar y daflen neu greu rhai eich hunain.

Edrychwrh ar Teams i weld enghraift.

Gallwch gyflwyno eich gwaith mewn unrhyw ffordd.

Croeso i chi wneud y dasg yma yn Gymraeg neu Saesneg!

Arian: Chwarae rôl - Siop

Tasg TGCh: Creu graff ar j2e.

1. Edrychwrh yn ofalus ar lun o Elfed.

2. Cyfrwch sawl sgwar o bob lliw sydd ar ei gorff.

3. Cwblhewch y tabl gan ddefnyddio'r dull rhicbren.

4. Ewch ati i greu graff o'ch canlyniadau ar j2e.

5. Cofiwch labelu'r graff.

Writing task: Invitation.

Design an invitation for Elfed's Special Day Party. Next week you will be organising and holding a party to celebrate Elfed's Special Day with your family. (More details next week!) We usually celebrate Elfed's Day at school! You have to decide where, when and what time. You can do this task on one of the worksheets in Teams, on plain paper or on the computer.

You can choose to do this task in Welsh or English.

Listen to the 'Gwahoddiad' powerpoint in Teams.

Comprehension task.

Gwahoddiad

Mathematics: Money. How much money is in each purse? Remember to use 'c', for pence if the total is less than 100p/£1, e.g. 56c
If the total is more than a pound use '£' and remember to use the decimal point, e.g. £2.25

Money games:

<http://resources.hwb.wales.gov.uk/VTC/atebol/mathss/deall-arian.pdf>

<https://www.topmarks.co.uk/money/coins-game>

Learning in the home - Blwyddyn 2 Week: 06/07/20 - 10/07/20

Please contact us if you need any help.

Bl.2NJ - n.jones4@ysgolgymraeg.ceredigion.sch.uk

Bl.2GJ - g.jones2@ysgolgymraeg.ceredigion.sch.uk

There is no need to complete all these tasks.

They are only ideas.

Physical Education: Join Steff Sgiliau or participate in workout sessions with Joe Wicks on YouTube.

If you have equipment at home (rugby, football, tennis, cricket and so on) practice your skills.

Go for a bike ride or a walk with your family.

How many miles can you do on your bike?

Art: Jungle scene. Draw a picture of jungle animals. Feel free to copy the pages from Elfed's story or you can create your own scene. Look for ideas on the internet.

Optional task: Picture to colour.

What about ...?

- Listening to stories being read in Welsh on 'YouTube'.
- Watching Welsh television programmes on S4C clic (Cyw).
- Learning and sing Welsh songs on 'YouTube'.

Jungle animal fact file.

Elfed yr Elifant and his friends live in the jungle!

Choose an animal from the jungle, and write a fact file about him.

You can follow the questions on the example or create your own.

Look in Teams for an example.

You can choose any method to complete the task.

You can choose to do this task in Welsh or English.

Money: Role play - Shop

ICT task: Create a graph on j2e

- Look carefully at the picture of Elfed.
- How many squares of each colour can you see?
- Complete the table using the tally method.
- Create a graph of your results on j2e.
- Remember to label the graph.

