

O Gwmpas 2016

yn AHNE Bryniau Clwyd a Dyffryn Dyfrdwy
a chefn gwlad Sir Ddinbych

Bryniau Clwyd a Dyffryn Dyfrdwy
Clwydian Range and Dee Valley

Ardal o Harddwch Naturiol Eithriadol
Area of Outstanding Natural Beauty

Cyngor
sir ddinbych
denbighshire
County Council

Mae ein rhaglen 2016 yn cynnig ystod o ffyrdd i fwynhau'r dirwedd syfrdanol a threftadaeth yr Ardal o Harddwch Naturiol Eithriadol Bryniau Clwyd a Dyffryn Dyfrdwy a'r cefn gwlad cyfagos.

Cysylltwch â ni

Gwasanaeth Cefn Gwlad Sir Ddinbych
Parc Gwledig Loggerheads, Sir Ddinbych,
CH7 5LH

 01352 810586 / 614

 loggerheads.countrypark@denbigshire.gov.uk

denbigshirecountryside.org.uk
clwydianrangeanddeevalleyaonb.org.uk
ridenorthwales.co.uk

 Chwiliwch amdanom ar y cyfryngau cymdeithasol

- Gwasanaeth Cefn Gwlad Sir Ddinbych
- AHNE Bryniau Clwyd a Dyffryn Dyfrdwy
- Parc Gwledig Loggerheads
- Beicio Gogledd Cymru
- Môr-wenoliaid Bach

Symbolau

 Pan welwch y symbol hwn archebwch i gymryd rhan yn ein digwyddiadau yn ystod y 7 diwrnod cyn y digwyddiad. Mae hyn yn sicrhau bod gennym ddigon o staff ar gael ar gyfer y digwyddiad. Os na allwch fynychu, rhowch wybod i ni, gan fel arfer mae gennym restr wrth gefn o bobl yn aros i ymuno â ni.

 Gall y gost am ddigwyddiadau amrywio drwy gydol y rhaglen a rhaid talu am barcio hefyd mewn rhai o'n safleoedd cefn gwlad.

Symbolau **Teithiau Tywys** – Cofiwch wisgo'n addas ar gyfer y tywydd a'r tir a dod â bwyd a diod.

 Hawdd taith gerdded fer ar lwybr wyneb caled neu weithgarwch teuluol hygyrch

 Cymedrol rhai darnau serth ac arwynebau rhydd

 Anodd hir ac egniol, anwastad, tir llethrog

Fel arfer ni chaniateir cŵn ar deithiau tywys.

Help **Cyfeirnod Grid** – www.gridref.org.uk
Rhowch y cyfeirnod grid yn y blwch chwilio, ac fe gewch fap.

Rydym yn croesawu adborth a sylwadau.

Anfonwch eich sylwadau, syniadau ac awgrymiadau i loggerheads.countrypark@denbigshire.gov.uk

Etifeddiaeth Calchfaen

Yn ystod y Carbonifferaidd Isaf (tua 350 miliwn o flynyddoedd yn ôl) roedd llawer o'r ardal a elwir bellach yn Gymru wedi ei gorchuddio gan fôr trofannol bas, yn llawn â bywyd gwyllt fel cwrelau, molysgiaid, crinoidau a echinoidau.

Bu farw'r creaduriaid hyn ac ymsefydlu ar y mwd llawn calch ar lawr y môr, a dros filiynau o flynyddoedd cronnodd croniadau trwchus i ffurfio yn y pen draw yr hyn yw'r ardaloedd calchfaen arbennig a welwn heddiw yn Sir Ddinbych, creigiau ysblennydd Eglwyseg, Bryn Alyn, Loggerheads, Graig Fawr, Moel Hiraddug, Creigiau Eyarth - tirwedd sy'n gyfoethog mewn geoamrywiaeth, bioamrywiaeth a threftadaeth ddiwydiannol.

Mae gan ein rhaglen nifer o ddigwyddiadau bydd yn eich helpu i ddarganfod ein treftadaeth calchfaen anhygoel.

Môr-wenoliaid bach yn Nhwyni Gronant

Y môr-wenoliaid bach yw un o'n adar môr prinnaf sy'n nythu. Rydym ni'n ffodus bod Twyni Gronant yn denu dros 100 o barau o fôr-wenoliaid bach bob blwyddyn yn rheolaidd.

Mae partneriaeth fawr am bum mlynedd, a ariennir gan Raglen Adfer Natur EU LIFE+ ac sy'n cynnwys 11 o sefydliadau, yn anelu at sicrhau dyfodol y fôr-wennol bach yn y DU.

Drwy gydweithio â chymunedau lleol a defnyddwyr y traeth, gallwn sicrhau y bydd yr adar bychain yma'n parhau i ymweld â'n glannau. Yn ystod y tymor nythu, bydd Wardeiniaid y Fôr-wennol ar y safle i ddarparu gwybodaeth neu gallwch ddarganfod mwy drwy ymweld â www.littleternproject.org.uk

Dydd Mercher 9 Mawrth

10:00 - 12:00

Dan y Traphont Ddŵr

Cyfarfod: Maes Parcio Basn Trefor
Ymunwch â ni am daith gerdded y
gwanwyn ar hyd glannau'r afon Dyfrdwy.

Dydd Mercher 16 Mawrth

10:00 - 13:00

Taith Gylchol Moel Famau

Cyfarfod: Maes Parcio Bwlch Pen Barras
Ymunwch â Theithiau Cerdded Wreccsam
am daith gylchol 6.5 milltir o faes parcio
Bwlch Pen Barras, Moel Famau, gan
fwynhau'r golygfeydd godidog dros Fryniau
Clwyd. Dim cŵn os gwelwch yn dda.

Dydd Mercher 23 Mawrth

10:00 - 16:00

Taith Gerdded Dyffryn Dyfrdwy

Cyfarfod: Prif Faes Parcio Corwen
Taith gerdded 13 milltir ar hyd y Llwybr
Dyffryn Dyfrdwy newydd a gwell. Bydd
cludiant yn cael ei ddarparu yn ôl ar
ddiwedd y daith, archebwch i sicrhau
argaeledd.

Dydd Sadwrn 26 Mawrth 2016

11:00 - 13:00

Ras Hwyaidd

Cyfarfod: Plas Newydd
Mae llawer o hwyl i'w chael i lawr yn y glyn
ym Mhlas Newydd, fedr eich hwyaden chi
fod y cyntaf i'r felin? Gwobrau i'r enillwyr.
Ras hwyaid blynyddol y Pasg wedi'i
threfnu gan Gymdeithas Rhieni ac
Athrawon Ysgol Gynradd Bryn Collen

£1 pob hwyaden

Dydd Sadwrn 26 Mawrth

11:00 - 15:00

Llwybr y Pasg yng Nghoed Moel Famau

Cyfarfod: Maes Parcio Coed Moel Famau
Llwybr y Pasg o amgylch Coed Moel
Famau gyda gwledd o siocled ar y
diwedd. Mae'r digwyddiad yn costio £2 y
plentyn, gyda phob elw yn mynd at Apêl
Eisteddfod Genedlaethol yr Urdd.

Dydd Sadwrn 26 Mawrth

11:00 - 14:00

Taith Dywys Antur Pontcysyllte

Cyfarfod: Canolfan Ymwelwyr Pontcysyllte
Dewch i archwilio Safle Treftadaeth y Byd
Pontcysyllte gyda'n Tywysydd Bathodyn
Glas cyfeillgar. Mae'r teithiau cerdded yn
para am tua 1 awr. I gadw lle neu i gael
rhagor o wybodaeth cysylltwch â:
01978822912

27 & 28 Mawrth

10:00 - 15:00

Helpa Wyaau Pasg

Cyfarfod: Plas Newydd
Llawer o hwyl y Pasg yn nhir prydferth
Plas Newydd, Llangollen. Dewch o hyd
i'r Wyaau Pasg gyda'r llythrennau
cyfrinachol a wedyn sillafwch y gair
arbennig a hawlio eich gwobr.

£2.50

28 Mawrth - 3 Ebrill

Trwy'r dydd

Llwybr y Pasg Loggerheads

Cyfarfod: Parc Gwledig Loggerheads
Llawer o hwyl a chyffro'r Pasg ym Mharc
Gwledig Loggerheads. Dewch draw i
weld beth allech chi ddod o hyd iddo.

Dydd Mawrth 29 Mawrth

10:00 - 12:00

Chwilfa Casys Wyaau

Cyfarfod: Maes Parcio Gronant Isaf
Chwilio am byrsiau môr-forynion yn
Nhwyni Gronant - monitro
blynyddol o siarcod a
chathod môr.
Ar y cyd â YBGGC

30 Ebrill - 1 & 2 Mai
Gŵyl Gerdded Llangollen
www.llangollenwalkingfestival.co.uk

7 & 8 Ebrill

10:00 - 15:00

Waliau Carreg Sych Dyserth

Cyfarfod ym Maes Parcio Rhaeadr
Dyserth
Dau ddiwrnod o godi waliau cerrig
mewn llecyn hardd ar ochr Moel
Hiraddug

Dydd Mercher 13 Ebrill

10:00 - 12:00

Castell y Waun (taith gerdded)

Cyfarfod: Swyddfa Docynnau, Castell y
Waun / SJ267384
Dewch i fwynhau taith gerdded gyda'r
warden yng Nghastell y Waun

Dydd Sadwrn 16 Ebrill

11:00 - 14:00

Taith Dywys Pontcysyllte

Cyfarfod: Canolfan Ymwelwyr
Pontcysyllte (LL20 7TY)
Dathlu Diwrnod Treftadaeth y Byd gan
brofi Treftadaeth y Byd yng Nghymru ar
ein Taith Dywys. Mae teithiau cerdded yn
cychwyn am 11am a 2pm a byddant yn
para tua 1 awr. I archebu lle neu i
gael rhagor o wybodaeth
cysylltwch â:
01978822912

Dydd Sul 17 Ebrill

14:00 - 16:00

Picnic yn Rhaeadr y Bedol

Cyfarfod: Maes Parcio Llantysilio
SJ157425

Ymunwch â ni yn Rhaeadr y Bedol hardd i ddarganfod mwy am yr ardal gyda'n ap chwilio Rhaeadr y Bedol Lawrlwythwch yr ap cyn i chi ddod, chwiliwch am Rhaeadr y Bedol.

Dydd Mercher 20 Ebrill

09:30 - 12:30

Taith Gerdded Rheilffordd y Waun

Cyfarfod: Gorsaf Gyffredinol Wreccsam
Ymunwch â theithiau cerdded Wreccsam am daith gerdded rheilffordd o'r Waun i Groesoswallt. Cyfarfod am 9.25 i ddal trê'n 9.42 i'r Waun yng ngorsaf Gyffredinol Wreccsam. Dychwelyd ar fws o Groesoswallt, bydd angen talu am y trê'n / bws, dim cŵn os gwelwch yn dda

23 & 24 Ebrill

10:00 - 16:00

#MTBMeetup

Cyfarfod: Coed Llandegla
Bydd y digwyddiad MTB cymdeithasol gwreiddiol yn dychwelyd i Oneplanet Adventure ym mis Ebrill. P'un a ydych yn reidiwr rheolaidd neu'n newydd i feicio mynydd, bydd rhywbeth yma i'r teulu cyfan. Am ragor o wybodaeth;

@MTBMeetupUK MTBMeetup
www.mtbmeetup.uk

Dydd Sul 24 Ebrill

10:00 - 13:00

Cerfluniau Helyg

Cyfarfod: Plas Newydd, Llangollen
Gan ddefnyddio'r fflora a ffawna a geir yn y glyn hardd fel ysbrydoliaeth dewch draw i helpu i wehyddu helyg yn gerfluniau mawr.

Dydd Iau 28 Ebrill

08:00 - 10:00

Ymarfer Corff Cynnar yn y Bore 1

Cyfarfod: Parc Gwledig Loggerheads
Codwch yn gynnar y gwanwyn hwn gyda chyfres o deithiau cerdded cynnar yn y bore ar lwybrau adnabyddus yn Loggerheads yn para am oddeutu 1.5 awr. Mae croeso i gŵn ar dennyn.

Dydd Llun 02 Mai

10:00 - 15:00

Ras Hwyaidd Calan Mai

Cyfarfod: Parc Gwledig Loggerheads
Cefnogwch y sgowtiaid lleol ar y diwrnod hwyl hwn i'r teulu.

Dydd Mercher 04 Mai

10:00 - 15:00

Ffensio ar gyfer y fôr-wennol

Helpwch ni i baratoi cartref yr haf ar gyfer y fôr-wennol fach. Am ragor o wybodaeth, ffoniwch 01745 356197

Dydd Iau 05 Mai

08:00 - 10:00

Ymarfer Corff Cynnar yn y Bore 2

Cyfarfod: Parc Gwledig Loggerheads

Dydd Sadwrn 07 Mai

11:00 - 15:00

Cyfeiriannu a Gwneud Bathodynnau

Cyfarfod: Y Caban, Plas Newydd
Galwch i mewn i weld pa mor gyflym y gallwch chi offen ein her cyfeiriadu teuluol.

Dydd Mercher 11 Mai

20:00 - 22:00

Bwlch y Groes (taith gerdded)

Cyfarfod: Cilfan Glyndyfrdwy / SJ157425
Mwynhewch daith gerdded gyda'r nos gyda golygfeydd godidog o Ddyffryn Dyfrdwy a Dyffryn Clwyd. Cyfarfod yn y gilfan gyferbyn â'r Butterfly Man yng Nglyndyfrdwy i gael cludiant i fyny.

Dydd Iau 12 Mai

Ymarfer Corff Cynnar yn y Bore 3

Cyfarfod: Parc Gwledig Loggerheads

15 - 17 Mai

Gŵyl Gerdded Prestatyn

www.prestatynwalkingfestival.co.uk

Dydd Sadwrn 21 Mai

Trwy'r ddyd

Digwyddiad Excalibur

Cyfarfod: Parc Gwledig Moel Famau
Bydd Excalibur yn eich profi i'r eithaf. Rhedwch neu gerddwch y marathon, hanner marathon neu 10k.
www.conquerexcaliber.org.uk

Dydd Sul 22 Mai 2016

10:00 - 12:00

Cerfwyr Pren

Cyfarfod: Plas Newydd, Llangollen
Dewch i dir trawiadol Plas Newydd a gwyllo cerfiwr pren yn creu cerfiadau hardd a chymhleth, a gall oedolion roi cynnig arni eu hunain

Dydd Sul 22 Mai 2016

14:00 - 16:00

Rhufeiniaid a'r Fictoriaid wedi'u cysylltu gan blwm

Cyfarfod: Cyrchfan Rhaeadr Dyserth / SJ05618003

Archwiliwch Faddondy Rhufeinig a Pheiriandy Cernywaidd Fictoraidd, gyda'r cyfan wedi'u hadeiladu i gysylltu â chloddio plwm o'r calchfaen ym Mryn Prestatyn a thu hwnt

Dydd Gwener 27 Mai 2016

11:00 - 13:00

Cwrdd â'r Garddwr

Cyfarfod: Plas Newydd, Llangollen
Taith gerdded dywysedig yng ngerddi
Plas Newydd gyda'n garddwr

Dydd Sul 29 Mai 2016

10:00 - 13:00

Taith Gylchol Llangollen

Cyfarfod: Canolfan Groeso Llangollen
Ymunwch â grŵp Walkabout Wrexham
am daith gerdded gylchol 7 milltir yn y
cefn gwlad o amgylch Llangollen, gyda
golygfeydd gwych o Ddyffryn Dyfrdwy.

Dydd Iau 2 Mehefin

20:30 - 22:30

Troellwr mawr yn Nantyr

Cyfarfod: Cyfarfod ym Maes Parcio
Stryd y Farchnad
Ymunwch â ni am daith gerdded
hamddenol o amgylch Coedwig Nantyr
wrth i ni fynd i chwilio am y troellwr mawr
enigmatig. Argymhellir chwistrell atal
pryfed!

3 - 6 Mehefin

Trwy'r dydd

Loggfest

Cyfarfod: Loggerheads
Disgrifiad: Gŵyl hwyliog i'r teulu o
gerddoriaeth wych, bwyd a diod.
I gael rhagor o wybodaeth ewch i
loggfest.co.uk

Dydd Sadwrn 4 Mehefin

11:00 - 16:00

Can mlynedd yn ôl

Cyfarfod: Carchar Rhuthun
Yn 1916 caeodd y Carchar. Dewch i
glywed straeon y wardeniaid a
charcharorion o'r misoedd diwethaf.
Wedi'i gynnwys yn y tâl mynediad
arferol.

£ £4

5th - 11th of Mehefin
Gŵyl Gerdded Wrexham
www.walksinwrexham.com

Dydd Iau 9 Mehefin

15:45 - 17:15

Anturiaethau Bychain ar ôl Ysgol 1

Cyfarfod: Parc Gwledig Loggerheads
Archwilio a dysgu am y byd naturiol
gyda'r Warden ym Mharc Gwledig
Loggerheads yn y pedair sesiwn byr.
Gan ddechrau yn ystod wythnos
bioamrywiaeth cenedlaethol, bydd y
gweithgareddau yn cynnwys dipio afon i
ddarganfod y bywyd gwyllt rhyfeddol
sy'n byw yn yr afon, gwneud cartrefi
gwenyn i helpu'r pryfed hanfodol hyn,
casglu dail a bod yn greadigol ac
ymchwilio i fyd dirgel y gwyfynod!

Dydd Iau 9 Mehefin
20:30 - 22:00
Bywyd Gyda'r Nos ym
Moel Famau

Cyfarfod: Maes
Parcio Coed Moel
Famau / SJ 174 613
Taith gerdded drwy'r
goedwig ac allan i'r
rhostir wrth iddi nosi - i
weld pa anifeiliaid y gallwn
ddod o hyd iddynt yn y parc
gwledig gyda'r nos. Dylem
weld ystlumod, tylluanod a
gwyfynod, ac efallai hyd yn
oed y troellwr mawr anodd
ei ganfod

Phone icon and footprint icon.

11 - 17 Gorffennaf
Gŵyl Gerdded
Helygain/Treffynnon
www.walkaboutflintshire.com
www.holywellwalkersarewelcome.org/walking-festival

Dydd Sadwrn 11 Mehefin

14:00 - 17:00

Gŵyl Clwb Rotari Llangollen

Cyfarfod: Plas Newydd, Llangollen
Un o ddigwyddiadau blynyddol Llangollen
a diwrnodau prysuraf Plas Newydd, llawer
o hwyl i bawb, stondinau di-ri, taro cnau
coco, stondinau crefft, seindorf arian a
lluniaeth.

Dydd Mercher 15 Mehefin

10:00 - 12:00

Eglwyseg (taith gerdded)

Cyfarfod: Maes Parcio Pafiliwn
Llangollen / GR 210 426
Dewch i ddarganfod mwy am y blodau
gwyllt gwych sy'n tyfu ar y sgarpiau
calchfaen. Cyfarfod ym maes parcio
Pafiliwn Llangollen, i gael cludiant i fyny.

Dydd Iau 16 Mehefin

15:45 - 17:00

Anturiaethau Bychain ar ôl Ysgol 2

Cyfarfod: Parc Gwledig Loggerheads
Gweler Dydd Iau 9 Mehefin am fanylion

Dydd Gwener 17 Mehefin

10:00 - 12:00

Gwylio Adar Môr

Cyfarfod: Maes Parcio Gronant Isaf / SJ
090836
Taith dywys o amgylch nythfa Gwennol y
Môr. Cyfle i ofyn cwestiynau am yr adar
a pham eu bod yn teithio 4000 milltir i
ymyl Prestatyn.

Dydd Sadwrn 18 Mehefin

11:00 – 13:00

Tylwyth Teg a Choblynnod

Cyfarfod: Y Caban, Plas Newydd
Dewch i fyd hudolus y tylwyth teg a'u ffrindiau bychan, y coblynnod. Dewch i greu pobl bach rhyfeddol o begiau hen ffasiwn, dail, brigau, ffelt ... a beth bynnag arall y dewch o hyd iddo.

£4

23 Mehefin 2016

15:45 – 17:00

Anturiaethau Bychain ar ôl Ysgol 3

Cyfarfod: Parc Gwledig Loggerheads
Gweler Dydd Iau 9 Mehefin am fanylion

Dydd Sadwrn 26 Mehefin

16:30 – 19:00

Picnic yn y Parc

Cyfarfod: Plas Newydd
Gwrandewch ar Seindorf Arian Llangollen yn harddwch Plas Newydd tra'n mwynhau picnic i glasuron poblogaidd. (Peidiwch ag anghofio eich ymbarél, rhag ofn!) Gemau ar gyfer y plant.

£

Dydd Sadwrn 26 Mehefin

18:30 - 20:30

Romeo and Juliet

Cyfarfod: Parc Gwledig Loggerheads
Perfformiad hudol arall gan y Taking Flight Theatre. Oedolion £14, Gostyngiadau £10, Plant £6, Tocynnau Teulu £32. Pob archeb www.chapter.org 02920304400. Bwydlen cyn theatr ar gael yng Nghaffi Florence, i archebu bwrdd ffoniwch 01352810397

£

Dydd Mercher 29 Mehefin

Cychwyn am 10:00

Taith Gylchol Llangollen

Cyfarfod: Canolfan Croeso Llangollen
Ymunwch â grŵp Walkabout Wreccsam am daith gerdded gylchol 7 milltir yn y cefn gwlad o amgylch Llangollen, gyda golygfeydd gwych o Ddyfryn Dyfrdwy. Dim cŵn os gwelwch yn dda

Dydd Iau 30 Mehefin

15:45 – 17:00

Anturiaethau Bychain ar ôl Ysgol 4

Cyfarfod: Parc Gwledig Loggerheads
Gweler Dydd Iau 9 Mehefin am fanylion

Dydd Gwener 01 Gorffennaf

14:00 – 16:00

Gwyllo Adar Môr 1

Cyfarfod: Maes Parcio Gronant Isaf
Gweler Dydd Gwener 17 Mehefin am fanylion.

Dydd Mercher 13 Gorffennaf

10:00 – 12:00

Mynydd y Mwynglawdd (taith gerdded)

Cyfarfod: Parc Gwledig Pyllau Plwm y Mwynglawdd / SJ 276510
Archwiliwch Barc Gwledig y Pyllau Plwm a'r cefn gwlad cyfagos.

Dydd Mercher 13 Gorffennaf

10:00 – 15:00

Atgyweiriadau Llwybr 1

Cyfarfod: Mynedfa Gwersyll Gwyliau Presthaven
Dewch i helpu i ail adeiladu rhan o'r llwybr mewn ardal o'r twyni tywod sy'n arwain at nythfa'r Fôr-wennol Fach

Dydd Iau 14 Gorffennaf

10:00 – 12:00

Dysgu am Loggerheads 1

Cyfarfod: Parc Gwledig Loggerheads
Ydych chi'n caru Loggerheads ond eisiau gwybod mwy? Pam ei fod mor arbennig? Pam fod yr afon yn diflannu? Sut cafodd Loggerheads ei enwi? Pa fywyd gwyllt cyfrinachol sy'n byw yma? Dewch draw i gael gwybod gyda thaith dywys a sgwrs.

Dydd Iau 14 Gorffennaf

10:00 – 15:00

Atgyweiriadau Llwybr 2

Cyfarfod: Mynedfa Gwersyll Gwyliau Presthaven

Dydd Gwener 15 Gorffennaf

10:00 – 12:00

Gwyllo Adar Môr 3

Cyfarfod: Maes Parcio Gronant Isaf
Gweler Dydd Gwener 17 Mehefin am fanylion.

Dydd Mawrth 19 Gorffennaf

14:00 – 16:00

Dysgu am Loggerheads 2

Cyfarfod: Parc Gwledig Loggerheads
Os nad yw'r daith gerdded dywys yn addas i chi, dewch i glywed am y Parc gyda chyflwyniad powerpoint a gwyllo ein DVD bywyd gwyllt 'Loggerheads Cudd'.

Dydd Mawrth 19 Gorffennaf

18:00 – 20:00

Bryngaer Calchfaen

Cyfarfod: maes parcio oddi ar Thomas Avenue
Dewch i'r fryngaer Oes yr Haearn ym Moel Hiraddug, a gloddiwyd yn yr 20fed ganrif cyn cael ei chwarella yn rhannol.

GWYLLIAU'R HAF YSGOLION

DRWY'R GWYLLIAU HAF

10:00 - 16:00

Crefftau yng Ngharchar Rhuthun

Cyfarfod: Carchar Rhuthun

Crefftau creadigol a gemau y bydd hyd yn oed yr oedolion yn eu mwynhau.

Codir tâl mynediad.

Dydd Iau 21 Gorffennaf 2016

18:00 - 20:00

Gop: Beth yw hyn?

Cyfarfod: Trelawnyd / SJ09087982

Mwynhewch daith gerdded fer o

Drelawnyd i'r Gop y Goleuni diddorol, y credir iddo gael ei adeiladu tua 5000 o flynyddoedd yn ôl, ond beth ydyw?

Dydd Sadwrn 23 Gorffennaf

10:00 - 12:30

Ymweld â'r gwaith cloddio ym Mryngaer Penycloddiau

Cyfarfod: Maes Parcio Llangwyfan / SJ13896663

Mae Prifysgol Lerpwl yn parhau â'u gwaith cloddio ym Mryngaer Penycloddiau, dewch i gael gwybod beth maent wedi ei ddarganfod eleni

Dydd Sadwrn 23 Gorffennaf

11:00 - 13:00

Cŵn Gwaith ym Moel Famau

Cyfarfod: Maes parcio Bwlch Pen Barras (maes parcio uchaf)

Taith gerdded i fyny llwybr Clawdd Offa i'r tŵr jiwibili gyda'r warden i weld cŵn gwaith ar y rhostir. Cyfeirgwn yw'r cŵn gwaith, a byddant yn cynnal arolwg y grugiar ddu.

Dydd Sul 24 Gorffennaf

11:00 - 16:00

Gwaith cloddio'r Oes Haearn!

Cyfarfod: Parciwch yn y cae gyferbyn â'r fryngaer / SJ09447123

Mae archeolegwyr o Rydychen wrthi'n cloddio ym Moel y Gaer, Bodfari eto, dewch draw i weld beth sydd wedi cael ei ddarganfod eleni

Dydd Llun 25 Gorffennaf 2016

11:00 - 13:00

Celf Enfawr

Cyfarfod: Y Caban, Plas Newydd

Y cyfan sydd angen i chi ddod gyda chi yw hen ddillad a lot o ddychymyg ar gyfer y parti peintio enfawr ar y lawnt.

Dydd Mercher 27 Gorffennaf

10:00 - 12:00

Trochi afon yng Ngro Isa

Cyfarfod: Pafiliwn Chwaraeon Corwen
Dewch draw a chael gwybod beth sy'n byw o dan y dŵr a'r hyn sy'n gwneud y Ddyfrdwy yn afon mor arbennig. Argymhellir esgidiau glaw!

Dydd Mercher 27 Gorffennaf

11:00 - 15:00

Ffyn hud Coblynnod a Thylwyth Teg

Cyfarfod: Loggerheads

Ymunwch â ni yn y Gerddi Te yn Loggerheads i gasglu pethau hudol o'r Parc a chreu eich ffon hud eich hun.

HELFA DEINOSORIAID FAWR FICTORAIDD

Dydd Iau 28 Gorffennaf

11:00 - 12:30

Loggerheads

14:00 - 15:30

Plas Newydd

Dydd Gwener 29 Gorffennaf

11:00 - 12:30

Gwarchodfa Natur

Rhuddlan

14:00 - 15:30

Glan Morfa

Ymunwch â'r Off Book Theatre ar daith i ddarganfod creaduriaid o ddechrau amser efallai hyd yn oed y Tyrannosaurus Rex nerthol ei hun! Bydd yr ymdrech yn mynd â'r gynulleidfa i ddyffryn coll dirgel, gan ddod ar draws anifeiliaid gwyllt amrywiol a dinosoriaid ar hyd y ffordd. Gewch ddsygu am y creaduriaid y byddwch yn eu gweld, yn ogystal â chael hwyl. Bydd y creaduriaid y byddwch yn eu gweld i gyd yn bypedau pypedau realistig iawn. Addas ar gyfer plant oedran ysgol gynradd.

Dydd Iau 28 Gorffennaf
20:00 – 22:00

Archaeoleg a bywyd gwyllt wrth iddi nosi

Cyfarfod: Maes Parcio Coed Llangwyfan
Taith gerdded i fyny drwy Goed Llangwyfan i gaer Penycloddiau gyda'r warden a'r archaeolegydd sir i gael gwybod am hanes y fryngaer a rheolaeth bresennol yr ardal. Yna (gobeithio) ar ôl gweld machlud anhygoel byddwn yn mynd yn ôl i lawr drwy'r goedwig ac yn gweld ystlumod.

Dydd Mercher 3 Awst
11:00 – 15:00

Ffyn Hud y Coblyn a'r Tylwyth Teg

Cyfarfod: Plas Newydd
Ymunwch â ni i gasglu pethau hudol o'r cwm a chreu ffon hud.

Dydd Gwener 5 Awst
19:30 – 21:30

Theatr Awyr Agored Zorro

Cyfarfod: Plas Newydd
Dilynwch anturiaethau Zorro ymysg coed Ywen a cherrig barddol Plas Newydd wrth i Gwmni Theatr Off The Ground ddychwelyd am berfformiad gwych arall. Ewch i www.offtheground.co.uk i weld prisiau a manylion archebu.

Dydd Sadwrn 6 Awst

10:00 – 12:30

Ymweld â'r gwaith cloddio ym Mryngaer Penycloddiau

Cyfarfod: Maes Parcio Llangwyfan / SJ13896663

Mae Prifysgol Lerpwl yn parhau â'u gwaith cloddio ym Mryngaer Penycloddiau, dewch i gael gwybod beth maent wedi ei ddarganfod eleni

Dydd Sadwrn 6 Awst

10:30 – 16:00

Diwrnod Hwyl i'r Teulu Coed Moel Famau

Cyfarfod: Maes Parcio Coed Moel Famau

Mae hwn yn ddiwrnod o hwyl a gweithgareddau. Bydd dipio nant, crefftau plant, adeiladu den, teithiau tywys, demos, gwybodaeth a llawer mwy ... (£2 i barcio car)

Dydd Mercher 10 Awst

11:00 – 15:00

Adenydd y Coblyn a'r Tylwyth Teg

Cyfarfod: Loggerheads

Dydd Iau 11 Awst

14:00 – 16:00

Taith Gerdded Hel Llus

Cyfarfod: Gyferbyn â'r Ponderosa, Bwlch yr Oernant / SJ 192 481

Casglwch lus ac efallai dysgu sut i wneud crempogau llus

Dydd Iau 11 Awst

20:30 – 22:15

Taith Ystlumod Rhuddlan

Cyfarfod: Gwarchodfa Natur Rhuddlan

Dewch ar daith gerdded o amgylch Rhuddlan i weld pa ystlumod y gallwn ddod o hyd iddynt wrth iddi nosi, gan gynnwys y castell a'r warchodfa natur leol.

Dydd Iau 11 Awst

21:00 – 23:00

Meteoritau yn y Nos

Cyfarfod: Maes Parcio'r Ganolfan Hamdden, Corwen

Noson o sêr gwib yng Nghaer Drewyn. Mae'r daith gerdded yn cymryd tua 30 munud ac mae un rhan serth.

Dydd Mawrth 16 Awst

19:30 – 22:30

Liberty Hall (taith gerdded)

Cyfarfod: Maes Parcio Corwen
Mwynhewch olygfeydd a synau'r rhostir yn y nos. Cyfarfod ym maes parcio Corwen. Cludiant yn gadael am 7:30pm.

Dydd Mercher 17 Awst

11:00 – 13:00

Diwrnod yn y glyn

Cyfarfod: Y Caban, Plas Newydd
Dewch i weld beth sy'n byw yn y ffrwd (bydd esgidiau glaw yn helpu!) a rhoi cynnig ar adeiladu den.

Dydd Mercher 17 Awst

11:00 – 15:00

Adenydd y Coblyn a'r Tylwyth Teg

Cyfarfod: Loggerheads

Dydd Gwener 19 Awst

10:00 – 12:00

Llus, llus, llus!

Cyfarfod: Maes Parcio Coed Llangwyfan / SJ 174 613

Dewch â'r plant a chynhwysydd a dewch am dro gyda'r warden drwy'r goedwig i'r rhostiroedd i bigo'r aeron bach blasus hyn. Yna ewch â nhw adref a'u bwyta fel y maent neu wneud myffins, crempogau, jam neu unrhyw ryseitiau eraill y gallwch ddod o hyd iddynt.

Dydd Mawrth 23 Awst

20:00 – 21:30

Taith Gerdded Ystlumod

Cyfarfod: Prif faes parcio, Corwen
Dewch ar daith gerdded o amgylch Gro
Isa i weld pa ystlumod y gallwn ddo o
hyd iddynt wrth iddi nosi

Dydd Mercher 24 Awst

11:00 – 15:00

**Coronau Dail Coblynnod a
Thylwyth Teg**

Cyfarfod: Loggerheads

Dydd Iau 25 Awst 2016

11:00 – 16:00

Straeon Carchar

Cyfarfod: Carchar Ruthun

Ewch i'ch safle! Cewch
glywed hanesion y wardeniaid a
dysgu am y cosbau y byddech chi'n
eu hwynebu fel carcharor. Wedi'i
gynnwys yn y tâl mynediad.

Dydd Mercher 31 Awst

11:00 – 15:00

**Coronau Dail Coblynnod a
Thylwyth Teg**

Cyfarfod: Plas Newydd

Dydd Iau 01 Medi

19:45 – 21:30

Ystlumod yn y Goedwig

Cyfarfod: Maes Parcio Gogleddol Coed
Nercwys

Dewch i goedwig Nercwys am daith
gerdded fer a chyfle i weld a chlywed
ystlumod. Argymhellir chwistrell atal
pryfed.

3 - 4 Medi

Gŵyl Gerdded Corwen

www.corwenwalkingfestival.co.uk

Dydd Sadwrn 03 Medi

09:00 – 11:00

Bore'r Gwyfynod!

Cyfarfod: Parc Gwledig Loggerheads
Helpwch ni i ymchwilio i fyd gwyfynod
dros baned o goffi yn Loggerheads drwy
ganfod a chofnodi gwyfynod o'r trap
gwyfynod. Byddwn hefyd yn gwirio
lluniau o'n camera bywyd gwyllt.

Dydd Sadwrn 10 Medi

20:00 – 22:00

Noson Fawr Goleuadau Datguddio

Cyfarfod: Coed Llandegla

Crëwch eich antur dwy-olwyn eich hun
gyda thaith 20km neu 40km yn ystod y
nos drwy Fryniau Clwyd cyn y Marathon
MTB Scott. I archebu lle neu i gael
rhagor o wybodaeth cysylltwch â
www.mtb-marathon.co.uk

Dydd Sul 11 Medi

10:00 – 13:00

Cyfes Marathon MTB Scott rownd 5

Cyfarfod: Clwb Rygbi Rhuthun, Cae
Ddôl, Rhuthun LL15 2AA

Mae diwedd glo traddodiadol y gyfes
Marathon MTB yn aros yn Rhuthun am
2016. Gyda thri llwybr ar gael (75km,
50km a 25km) a'r marathon bychan ar
gyfer rhai dan 16 oed, mae'r digwyddiad
hwn yn un na ddylid ei golli! I archebu lle
neu i gael rhagor o wybodaeth
cysylltwch â www.mtb-marathon.co.uk

Dydd Mercher 14 Medi

10:00 – 12:00

Creigiau Trefor (taith gerdded)

**Cyfarfod: Maes Parcio Pafiliwn
Llangollen**

Cyfarfod: Maes Parcio Pafiliwn
Llangollen / GR 210 426
Mwynhewch y daith gerdded mynydd
ysgafn i archwilio gweddillion y
diwydiant calchfaen. Cwrdd yn
Llangollen am lifft i fyny.

17 & 18 Medi

11:00 – 17:00

Cyfes Lawr Rhiw Prydeinig

Cyfarfod: One Giant Leap Llangollen,
Fferm Tan y Graig, Llangollen, LL20 8AR
Nid yw cymryd rhan i'r gwangalon, ond
mae gwylio yn llawer o hwyl! I gael
rhagor o wybodaeth, neu i stiwardio yn y
digwyddiad hwn, ewch i
www.britishdownhillseries.co.uk

Dydd Sul 18 Medi

**Trwy'r dydd
Sioe Cŵn**

Cyfarfod: Parc
Gwledig Loggerheads
Sioe gŵn anffurfiol yn
Loggerheads gyda nifer o
ddosbarthiadau i'w
mwynhau. Cofrestru ar y
diwrnod. Ffoniwch
Loggerheads i gael rhagor o
wybodaeth ar 01352810614

Dydd Mawrth 20 Medi

10:00 - 13:00

**Teithiau Cerdded gyda'r Swyddog
AHNE - creigiau calchfaen, Mannau
gwylio hynafol a'r arfordir**

Cyfarfod: Maes parcio Trelawnyd / GR
091795

Taith gerdded yn archwilio eithafoedd
Gogleddol tirwedd yr AHNE gan fynd
dros Gop Cairn, Bryn Prestatyn a Graig
Fawr.

Dydd Iau 22 Medi

10:00 - 13:00

Teithiau Cerdded gyda'r Swyddog AHNE - Afonydd, camlesi a traphontydd

Cyfarfod: Parc Gwledig Tŷ Mawr, Wrecsam

Taith gerdded yn archwilio Basn Trefor, Traphont Ddŵr Pontcysyllte a Thirwedd Safle Treftadaeth y Dŵr a'r AHNE

Dydd Sul 25 Medi

10:00 - 16:00

Teithiau Cerdded gyda'r Swyddog AHNE - Rhosydd Uchel

Cyfarfod: Cilfan Glyndyfrdwy / GR 158423

Taith gerdded yn archwilio gorffennol diwydiannol Dyffryn Dyfrdwy. Bydd y daith hefyd yn cyrraedd y pwynt uchaf yn yr AHNE ym Moel Fferna ar 630 metr.

Dydd Iau 29 Medi

18:30 - 20:30

Noson Ystumod a Gwyfynod

Cyfarfod: Y Caban, Plas Newydd

Dewch i weld beth sy'n dod allan ar ôl iddi nosi. Byddwn yn edrych ar y gwyfynod yn y trap ac yna yn archwilio'r tiroedd ... synwryddion ystumod yn barod!

Dydd Mercher 5 Hydref

10:00 - 13:00

Mwyngloddiau Plwm Minera

Cyfarfod: Maes Parcio'r Mwyngloddiau Plwm

Ymunwch ag AHNE Bryniau Clwyd a Dyffryn Dyfrdwy a Walkabout Wrecsam am daith gerdded gan gynnwys yr ardal treftadaeth ddiwydiannol o amgylch Pyllau Plwm y Mwynglawdd.

Dydd Mercher 12 Hydref

10:00 - 12:00

Tramffordd Llantysilio

Cyfarfod: Cyfarfod yn y Britannia Inn am lifft i fyny / GR 200 454

Dewch i fwynhau lliwiau'r hydref ac archwilio'r dreftadaeth ddiwydiannol.

24 - 31 Hydref

Helfa Calan Gaeaf

Cyfarfod: Loggerheads

Dewch draw i Barc Gwledig Loggerheads a chwblhau'r Llwybr Helfa Calan Gaeaf i hawlio gwobr.

Dydd Sadwrn 29 Hydref

17:00 - 19:30

Noson ddychrynlyd ym Mhlas Newydd

Cyfarfod: Y Caban, Plas Newydd
Pethau sy'n mynd bwmp yn y tywyllwch dewch draw a chreu lluniau arswydus gan ddefnyddio ffotograffiaeth LED ac amlygiad hir, yn ogystal â straeon arswyd yn yr hen lyfrgell yn y tŷ

Dydd Sul 13 Tachwedd

11:00 - 13:00

Taith gerdded a chrefftau'r Hydref

Cyfarfod: Y Caban, Plas Newydd
Ymunwch â ni i wyllo adar a chwilota hydref yn nhir lliwgar Plas Newydd, ac yna mwynhau crefftau.

Dydd Mercher 16 Tachwedd

10:00 - 11:00

Calchfaen ym Mroncysyllte (taith gerdded)

Cyfarfod: Canolfan Gymunedol Froncysyllte / GR 370 414
Dysgwch am darddiad calchfaen Froncysyllte a'r cefn gwlad cyfagos.

Dydd Iau 8 Rhagfyr

10:00 - 15:00

Cystadleuaeth Gwirfoddolwyr Gosod Gwrych Blynnyddol

Cyfarfod: I'w gadarnhau
Mae gosod gwrych yn grefft bwysig i adfywio gwrychoedd trwy annog twf newydd o lefel y ddaear. Dewch draw fel rhan o dîm yn nhrydedd flwyddyn y gystadleuaeth hon. Lleoliad i'w gadarnhau

Dydd Sadwrn

10 Rhagfyr

10:00 - 13:00

Crefftau Nadolig

Cyfarfod: Y Caban, Plas Newydd, Llangollen, LL20 8AW
Gan ddefnyddio Plas Newydd fel ysbrydoliaeth bydd plant ac oedolion i

yn dylunio a gwneud eu bloc print Nadolig eu hunain, i'w argraffu ar gerdyn i fynd adref. . . neu ymunwch â ni i wneud torch i addurno eich drysau.

17, 18, 21, 23 Rhagfyr

11:00 - 15:30

Siôn Corn

Cyfarfod: Parc Gwledig Loggerheads
Dewch i gyfarfod Siôn Corn, mwynhau taith dywys gyda stori a gwneud rhywbeth i'w fwynhau yng Nghaffi Florence ym mis Rhagfyr gydag Ymddiriedolaeth Plas Derw. £7.50 y Plentyn. Oedran darged 4-7 oed. I archebu ffoniwch 01352 840955, e-bostiwch anjelaforestschool@gmail.com
Amseroedd: 11am, 12pm, 13:30, 14:30 & 15:30

Cerddwch, Teimlwch y Gwahaniaeth Mwy Iach, Heini a Hapus

Ymunwch ag un o'r teithiau cerdded wythnosol rheolaidd hyn i wella eich iechyd, cynyddu eich ffitrwydd ac ailwefru eich lles. Mae cerdded yn rheolaidd o fudd i reoli pwysau, yn cadw eich calon yn iach, gan leihau'r risg o ddiabetes math 2 a rhai mathau o ganser.

Dydd Llun

Y Waun / 09:30 / ffoniwch 01691 778666 ar gyfer y pwynt cyfarfod, 60 mun LL14 5NF

Llanelwy / 10:30 / Lawnt Fowlio taith gerdded 90 munud LL17 0RQ

Gwaenysgor / 11:00 / Neuadd Bentref taith gerdded 2 awr LL186LG

Prestatyn / 1:45 / Sinema Scala Tref 40 mun LL19 9LR

Yr Orsedd / 2:00 Burton Weir wrth y danffordd taith 60 mun

Rhuthun / Bob yn 2il dydd Llun y mis Taith Ymwybyddiaeth Ofalgar 6.30pm Canolfan Gymunedol Llanfwrog 60 min +

Dydd Mawrth

Corwen / 09:30 / Canolfan Ni 1awr LL21 0DP

Dyfroedd Alun / 2:00 pm / maes parcio ochr Llai 75-90 mun

Dyserth / 11:00 / Canolfan Gymunedol 2awr LL18 6LP

Dydd Mercher

Llanelwy / 10:30 / Lawnt Fowlio taith gerdded 90 mun LL17 0RQ

Llangollen / 10:30 / Canolfan Iechyd hyd at 60 mun LL20 8NU

Trelawnyd / 11.00 / Neuadd Goffa, 60mun + LL16 6DN

Corwen / 1pm / Canolfan Ni 2awr LL21 0DP

Dydd Iau

Rhuddlan / 11:00 / Eglwys Fethodistaidd, Stryd Gwyndy 120 mun LL18 5PU

Parc Acton / 11:00 / Eglwys Sant Ioan CP, Rhodfa Herbert Jennings LL12 7YF 50 mun

Llai / 11:00 / Canolfan Lles y Glowyr, hyd at 75 mun LL12 0TH

Dydd Gwener

Y Rhyl / 12:30 Pwll Brickfield 90 mun LL18 2YR

Mae teithiau cerdded rheolaidd ar gael o Lanasa a Phrestatyn. Am ragor o fanylion ffoniwch 01745 356197.

Dewch yn Gyfaill

Mae'r Cyfeillion yn sefydliad aelodaeth newydd sy'n helpu pobl i ddarganfod, mwynhau a gwarchod tirwedd eithriadol AHNE Bryniau Clwyd a Dyffryn Dyfrdwy. Dyma rhai digwyddiadau sydd i ddod er mwyn galluogi pobl i ddarganfod rhai trysorau cudd...

Gorffennol Nant y Pandy

Dydd Iau, 24 Mawrth / 11 am
Ymunwch ag Archeolegydd y Sir, Fiona Gale, i ymweld â'r hyn a oedd yn ffatri lechi ffyniannus.

Y tu ôl i dwll y clo Plasy'r Golden Grove

Dydd Iau 14 Ebrill / amser i'w gadarnhau
Taith dywys o Faenor Elisabethaidd a Thiroedd y Golden Grove gyda'r perchnogion.

Gerddi hudolus Bryn Bella

Dydd Mawrth 21 Mehefin/ 2pm
Ymweliad â gerddi Bryn Bella.

Tu ôl i'r llen yng Nghastell y Waun

24 Awst / amser i'w gadarnhau
Digwyddiad Aelodau Cyfeillion yn unig. Mynediad am ddim i gyfeillion.

Perlau Daearegol

Dydd Gwener 16 Medi / 10.30am
Ymunwch â Daearegwr Cyfoeth Naturiol Cymru, Raymond Roberts am daith dywys a fydd yn mynd â chi yn ôl 350 miliwn o flynyddoedd gydag ymweliad â Chreigiau Trevor.

Am ragor o wybodaeth neu i archebu lle ar unrhyw un o'r digwyddiadau hyn, ffoniwch 01244 535173 hello@friends.cymru

