

Tasgau ysgrifennu: Enwau.

Tasg 1. Mae enw'n dweud beth yw rhywbeth. Mae Dwli wedi bod yn ysgrifennu stori. Mae Dwli wedi defnyddio lluniau yn lle enwau. Ysgrifennwch y geiriau cywir yn y bylchau.

Tasg 2. Dewiswch eich hoff ferfau. e.e. **coginio, neidio, darllen, rhedeg**
Rhowch y berfau ar ddechrau eich brawddegau: _____ais
Tynnwch luniau o'r **enwau** sydd yn eich brawddegau.

Darllenais i am drygionus a chlyfar.

Tasg opsiynol: Ewch ati i greu stori eich hun a defnyddiwch luniau yn lle enwau.

- * Gweler hefyd pwerbwynt 'Enwau' yn Teams.
- * Dewiswch un o'r tasgau. Croeso i chi wneud pob un ohonynt.

Cofiwch ddarllen yn gyson.

Llyfrau Cymraeg a Saesneg.

Celf: Olwyn lliw. Cwblhewch yr olwyn lliw trwy gymysgu paent i greu lliwiau newydd. Peintiwch y lliwiau cynradd yn gyntaf: glas, coch a melyn. Cymysgwch y lliwiau cynradd er mwyn greu lliwiau eilaidd. Pob hwyl!

Tasg opsiynol: Ewch ati i gymysgu lliwiau er mwyn greu lliwiau newydd!

Tasg ychwanegol: Ewch i'ch cyfrif Hwb. Teipiwch 'cymysgu lliwiau' yn y bocs uwchben eich enw a hcliwch ar y chwyddwydr. Yna, dewiswch 'Cymysgu lliwiau'. Ar ôl hynny cliciwch ar 'Lansio' ac yn olaf 'Gweithgareddau bwrdd gwyn rhyngweithiol'. Mwynhewch y gweithgareddau!

Dysgu yn y cartref - Blwyddyn 2 Wythnos: 8/6/20 - 12/6/20

Cofiwch gysylltu os byddwch angen cymorth.

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

Bl.2GJ - g.jones2@ysgolgybraeg.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 ar FB bob dydd neu sesiynau Joe Wicks ar YouTube.

Beth am drïo rhywbeth newydd - Dewch i ddysgu sut i glocio! Ewch i'ch cyfrif Hwb a chwiliwch am 'Dewch i Ddawnsio Cwerin'. Yna dewiswch 'Clocio'. Pob hwyl! Mae'r linc yn Teams.

Byd Lliwgar.

Beth allwch chi ei weld ym myd natur sydd â'r lliwiau coch, glas, gwyrdd, oren, porffor a melyn?

Tynnwch luniau ar gyfer pob lliw.

Cofiwch labelu'r lluniau.

Tasg opsiynol: croeso i chi greu graff o'ch canlyniadau ar j2e.

Beth am ...?

- Wrando ar storiâu Cymraeg yn cael eu darllen ar 'YouTube'.
 - Wylïo rhaglenni Cymraeg ar wefan S4C clic (Cyw).
 - Ddysgu a chanu caneuon Cymraeg ar 'YouTube'.
- Côd ar gyfer Twinkl - UKTWINKLHELPS

Mathemateg: Rhannu. Datrys problemau rhannu. Dewiswch ba logo coch/gwyrdd/glas. Croeso i chi wneud setiau i'ch helpu wrth rannu.

Mae'r taflenni gwaith yn 'Teams'. Croeso i chi greu mwy o storiâu rhif os ydych chi'n dymuno

Gweithgareddau rhannu ar 'Hit the button' ar wefan Topmarks.

- * Gweler hefyd pwerbwynt 'Rhannu' yn Teams.

Ymarfer adio a thynnu
rhifau 3 digid.

Dosbarthu defnyddiau: Tryloyw, tryleu a di-draidd.

Tasg 1: Torrwch a gludwch y lluniau yn y grwpiau cywir.

Tasg 2: Chwiliwch am ddefnyddiau sy'n dryloyw, tryleu ac yn ddi-draidd yn eich cartref. Tynnwch luniau o'r defnyddiau. Cofiwch labelu'r lluniau.

- * Gweler pwerbwynt 'Defnyddiau' yn Teams.

- * Dewiswch un o'r tasgau. Croeso i chi wneud y ddwy dasg.

Writing tasks: Nouns

Task 1. Dwli the dragon wrote a story

He used pictures instead of nouns.

Write the correct words next to the pictures.

Task 2. Choose your favourite verbs. e.g. cook, jump, read, run (coginio, neidio, darllen, rhedeg)

Put the verbs at the beginning of your sentences: _____ais

Draw pictures of the nouns in your sentences.

Darllenais i am drygionus a chlyfar.

I read a book about a clever and mischievous monkey.

Optional task: Create your own story and use pictures instead of nouns.

*See 'Enwau' powerpoint in Teams.

* Choose one of the tasks. You are welcome to do all of them!

Remember to read frequently.

Welsh and English books.

Art: Colour wheel. Complete the colour wheel by mixing paint to create new colours. First paint the primary colours: blue, red and yellow. Mix the primary colours to create the secondary colours.

Optional task: Mix colours to create new colours!

Additional task: Visit your Hwb account. Type 'cymysgu lliwiau' in the box above your name and click on the magnifying glass. Then, select 'Cymysgu lliwiau'. After that click on 'Lansio' and then 'Cweithgareddau bwrdd gwyn rhyngweithiol'. Have fun!

Learning in the home - Blwyddyn 2 Week: 8/6/20 - 12/6/20

Please contact us if you need any help.

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

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

There is no need to complete all these tasks.

They are only ideas.

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

Why not try something new - Learn how to clog dance!

Visit your Hwb account and search 'Dewch i Ddawnsio

Gwerin'. Select 'Clog dancing'.

Colourful World.

What can you see in nature with the colours red, blue, green, orange, purple and yellow?

Draw pictures for each colour.

Remember to label the pictures.

Optional task: create a graph of your results on j2e.

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'.

Code for Twinkl - UKTWINKLHELPS

Mathematics: Division. Solve division problems. Select red/green/blue logo. Feel free to make sets to help you divide.

Worksheets are 'Teams'. Feel free to create more number stories if you wish

Division activities on 'Hit the button' on the Topmarks website.

*See 'Rhannu' powerpoint in Teams.

Pracitce adding and subtracting

3 digit numbers.

Classification of materials: Transparent, translucent and opaque.

Task 1: Cut and glue the pictures into the correct groups.

Task 2: Look for materials that are transparent, translucent and opaque in your home. Draw and label the materials.

*See 'Defnyddiau' powerpoint in Teams.

* Select one of the tasks. You are welcome to do both tasks.