

APIAU CYMRAEG

Tric a Chlic

Mae Tric a Chlic yn un o'r adnoddau mwyaf poblogaidd y mae Canolfan Peniarth wedi'i gyhoeddi

Tric a Chlic

Tric a Chlic is one of the most popular resources that Canolfan Peniarth has published.

Alun yr Arth Ar y Fferm

Chwec'h o weithgareddau addysgol hwyliog

Alun yr Arth On the Farm

Six fun interactive educational games in Welsh

Llawysgrifen

Ap i blant i'w helpu ymarfer y wyddor a'u llawysgrifen

Llawysgrifen

App to help children learn the alphabet and to practice their handwriting in Welsh.

Rhifau

Ap ar gyfer plant ifanc sy'n dysgu sut i ddarllen a siarad Cymraeg.

Rhifau

App for young children learning how to read and speak Welsh.

Betsan a Roco yn y pentref

Cyfes o gemau deniadol ac addysgiadol sy'n rhoi cyfle i blant ddatblygu sgiliau llythrennedd a rhifedd yn Gymraeg.

Betsan a Roco yn y pentref

A series of games that will give learners the opportunity to develop their Welsh language skills.

Rapsgaliwn

E-lyfr Rapsgaliwn- Mae rapiwr gorau'r byd yn holi "O ble mae llaeth yn dod?"! Mae'n edrych yn ei raplyfr am yr ateb i'r cwestiwn pwysig.

Rapsgaliwn

Children's E-Book "O ble mae llaeth yn dod?" RAPSGALIWN - the rapping TV character on S4C's children's service Cyw - asks "Where does milk come from?"

Ap Amser Stori Cyw

Mae'n amser am stori gyda Cyw a'i ffrindiau. Lawrlwythwch eich dewis chi o straeon i greu llyfrgell bersonol.

Ap Amser Stori Cyw

It's story time for Cyw and her friends, download your choice of stories to create your personal bedtime library

Cyw S4C

Ymuna â byd hudol Cyw drwy gwrdd â'r cymeriadau, darllen straeon, chwarae gemau a dysgu caneuon.

Cyw S4C

Become part of Cyw's magical world, meet the characters, have fun reading stories, play games and learn songs. Cyw is S4C's pre-school service.

Cyw a'r Wyddor

Try learning the Welsh alphabet with your child using this Cyw ap by S4C.

Cyw a'r Wyddor

Llawer o hwyl wrth ddysgu'r wyddor Gymraeg gyda dy blentyn.

Cyfri gyda Cyw

Helpa dy blentyn ddysgu cyfri i ddeg gydag ap Cyfri gyda Cyw.

Cyfri gyda Cyw

Have fun with your children as they learn to count to ten in Welsh with this Cyw ap by S4C.

Wcw: Rwdlan

Straeon byrion yn dilyn helyntion y cymeriad hoffus Rwdlan a'i ffrindiau a chyfle i blant liwio'r lluniau ar y sgrin.

Wcw: Rwdlan

Stories following the adventures of Rwdlan and her friends with images for children to colour on screen.

Ben Dant - Cyw

Dere i chwarae gemau môr-ladron gyda Ben Dant! Cei gyfle i hwylio'r moroedd, dod o hyd i'r trysor ar y pum ynys ac ennill darnau arian a thrysorau arbennig.

Ben Dant - Cyw

Come and play pirate games with Ben Dant from S4C's children's service Cyw. Sail the seas, explore the five islands, win coins and special treasures.

Llyfrau Bach Magi Ann
Mae Menter Iaith Sir y Fflint yn cyflwyno:
ap newydd i helpu disgyblion ail iaith sy'n
dysgu Cymraeg yn y Cyfnod Sylfaen i
ddarllen Cymraeg

Llyfrau Bach Magi Ann
Menter Iaith Sir y Fflint present: a new app
to help second-language pupils who learn
Welsh in the Foundation Phase to learn to
read in Welsh

Llyfrau hwyl Magi Ann Set 1
Dewch i ddarllen gyda Magi Ann, Pero,
Tedi, Doli a Dicw - 10 stori syml.

Llyfrau hwyl Magi Ann Set 1
Come and read with Magi Ann, Pero,
Teddy, Dolly and Dicw - 10 easy stories.

Llyfrau hwyl Magi Ann Set 2
Dewch i ddarllen gyda Magi Ann, Pero,
Tedi, Doli a Dicw - 10 stori syml

Llyfrau hwyl Magi Ann Set 2
Come and read with Magi Ann, Pero,
Teddy, Dolly and Dicw - 10 easy stories

Llyfrau hwyl Magi Ann Set 3
Dewch i ddarllen gyda Magi Ann, Pero,
Tedi, Doli a Dicw - 6 stori syml

Llyfrau hwyl Magi Ann Set 3
Come and read with Magi Ann, Pero,
Teddy, Dolly and Dicw - 6 easy stories

Ap Campau Cosmig
Cyfres o dros chwedeg o gemau yn Gymraeg wedi eu datblygu i ddysgu a gwella geirfa Cymraeg.

Campau Cosmig
A series of sixty plus mini-games in Welsh designed to teach and improve Welsh vocabulary and skills.

Codi Hwyl
Dewch i hwylio 'Y Fellten Ddu' a chwarae gemau Cymraeg i ennill trysor môr-ladron!

Codi Hwyl
Come and sail the ship 'Y Fellten Ddu' and play games in Welsh to win the pirates treasure!

Guto Nyth Brân
Mae Guto Nyth Brân yn ap ac yn adnodd arlein RHAD AC AM DDIM ar gyfer athrawon a disgyblion (5-11 oed). Bydd yr ap yn datblygu sgiliau iaith Gymraeg mewn ffordd ddiddorol a hwyliog

Guto Nyth Brân
Guto Nyth Brân is a Welsh second language app and online resource for teachers and pupils (5-11 years old) that will develop Welsh language skills in an interesting and fun-filled way.

Anagramau Ail iaith
Dysgu Cymraeg? Beth am chwarae yn erbyn Ap iaith Anagramau? Defnyddio dy sgiliau ieithyddol i gwblhau cymaint o eiriau ag sy'n bosibl, cyn i'r amser dy guro.

Anagramau Ail iaith
Learning Welsh? Have a go at this app! Use your language skills to complete as many words as possible, before the time beats you!

Brawddegau Ail iaith
Brawddegau Ail iaith- Pwrpas yw i ti gwblhau cymaint o eiriau ag sy'n bosibl, cyn i'r amser dy guro.

Brawddegau Ail iaith
Brawddegau Ail iaith- Complete as many words as possible before the time beats you!

Sillafu Ail iaith
Sillafu Ail iaith- Pwrpas yw i ti gwblhau cymaint o eiriau ag sy'n bosibl, cyn i'r amser dy guro.

Sillafu Ail iaith
Sillafu Ail iaith- Complete as many words as possible before the time beats you!

