

DYDD SADWRN

25 EBRILL
APRIL

SATURDAY


Digwyddiad	Amser Time	Lleoliad	Location	Oedran Age	Event
Creu Hud gyda Michelle Harrison	10:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	8+	Making Magic with Michelle Harrison
Amser Stori Elmer	10:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	2+	Elmer Storytime
Dyma Ni - Sut i Fyw ar y Ddaear: Oer a Phoeth!	10:00	Amgueddfa Genedlaethol Cymru, Canolfan Ddarganfod Clore	National Museum Wales, Clore Discovery Centre	6+	Here We Are – Notes for Living on Planet Earth: Hot and Cold!
Adrodd Stori gyda Roy Noble	11:00	Neuadd y Ddinas, Ystafell L	City Hall, Room L	6+	Storytelling with Roy Noble
Clifftoppers Adventures gyda Fleur Hitchcock	11:00	Neuadd y Ddinas, Ystafell D	City Hall, Room D	7+	Clifftoppers Adventures with Fleur Hitchcock
Luned Aaron - Rhyfeddodau'r Tymhorau	11:00	Neuadd y Ddinas, Ystafell B	City Hall, Room B	4+	Luned Aaron - The Wonder of the Seasons
Mali: Storiâu am gi bach ar y fferm - Sesiwn stori a gân	12:00	Neuadd y Ddinas, Ystafell A	City Hall, Room A	3+	Mali : Stories about a little dog on a farm – A story and song session
Annabelle Sami - Unravel a Mystery with Agent Zaiba	12:00	Neuadd y Ddinas, Siambr y Cyngor	City Hall, Council Chamber	8+	Annabelle Sami - Unravel a Mystery with Agent Zaiba
Kes Gray - Oi Diddle Diddle!	12:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	4+	Kes Gray - Oi Diddle Diddle!
Amser Stori Elmer	12:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	2+	Elmer Storytime
Rhinocorn Rules gyda Matt Carr	13:00	Neuadd y Ddinas, Ystafell D	City Hall, Room D	3+	Rhinocorn Rules with Matt Carr
Karin Celestine - Helpu'r Draenog i Fynd Adref	13:00	Neuadd y Ddinas, Ystafell B	City Hall, Room B	5+	Karin Celestine - Helping Hedgehog Home
Dyma Ni - Sut i Fyw ar y Ddaear: Oer a Phoeth!	13:00	Amgueddfa Genedlaethol Cymru, Canolfan Ddarganfod Clore	National Museum Wales, Clore Discovery Centre	6+	Here We Are – Notes for Living on Planet Earth: Hot and Cold!
Branwen: Gweithdy Celtic Warriors	14:00	Neuadd y Ddinas, Siambr y Cyngor	City Hall, Council Chamber	7+	Branwen: Celtic Warriors Workshop
Eliffant yn fy Nghegin gyda Smriti Halls	14:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	4+	Elephant in My Kitchen with Smriti Halls
Ysgrifennu Hudol gyda Michelle Harrison	14:00	Neuadd y Ddinas, Ystafell A	City Hall, Room A	8+	Writing Magic with Michelle Harrison
A.F Harrold – Poems and Stories	14:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	7+	A.F Harrold – Poems and Stories
Lily Dyu – Earth Heroes	15:00	Neuadd y Ddinas, Ystafell D	City Hall, Room D	5+	Lily Dyu – Earth Heroes
Kate Hindley – Croeso i Treacle Street	15:00	Neuadd y Ddinas, Ystafell B	City Hall, Room B	3+	Kate Hindley – Welcome to Treacle Street
Manon Steffan Ros - Fi ac Aaron Ramsey	15:00	Neuadd y Ddinas, Ystafell L	City Hall, Room L	6+	Manon Steffan Ros - Fi ac Aaron Ramsey
Yr Ynys Fach gyda Smriti Halls	16:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	4+	The Little Island with Smriti Halls
Jennifer Killick - Crater Lake	16:00	Neuadd y Ddinas, Siambr y Cyngor	City Hall, Council Chamber	9+	Jennifer Killick - Crater Lake
Byd ADAR anhygoel Miranda Krestovnikoff!	16:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	7+	Miranda Krestovnikoff's world of amazing BIRDS!

DYDD SUL

26 EBRILL
APRIL

SUNDAY

Digwyddiad	Amser Time	Lleoliad	Location	Oedran Age	Event
Tracey Corderoy - Mae'r Siop Storiâu Un Stop yn dod i Gaerdydd!	10:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	3+	Tracey Corderoy - The One-Stop Story Shop is coming to Cardiff!
Gweithdy Deian a Loli	10:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	3+	Gweithdy Deian a Loli
Y Môr-leidr a Fi - Llio Maddocks a Aled Roberts	11:00	Neuadd y Ddinas, Ystafell A	City Hall, Room A	4+	Y Môr-leidr a Fi with Llio Maddocks and Aled Roberts
Animeiddiadau Aardman - Gweithdai Creu Modelau	11:00	Neuadd y Ddinas, Ystafell L	City Hall, Room L	6+	Aardman Animations - Model Making Workshops
Zeb Soanes a James Mayhew - Gaspard Best in Show	11:00	Neuadd y Ddinas, Ystafell D	City Hall, Room D	4+	Zeb Soanes & James Mayhew - Gaspard Best in Show
Pen-blwydd Mog yn 50	11:00	Neuadd y Ddinas, Ystafell B	City Hall, Room B	3+	Mog's 50th Birthday
Anturiaethau Arallfrydol gyda Tracey Corderoy a Steven Lenton	12:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	5+	Alien Adventures with Tracey Corderoy and Steven Lenton
Genod Gwych a Merched Medrus gyda Medi Jones-Jackson	12:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	7+	Genod Gwych a Merched Medrus with Medi Jones-Jackson
High Rise Mystery gyda Sharna Jackson	12:00	Neuadd y Ddinas, Siambr y Cyngor	City Hall, Council Chamber	7+	High Rise Mystery with Sharna Jackson
Animeiddiadau Aardman - Gweithdai Creu Modelau	13:00	Neuadd y Ddinas, Ystafell L	City Hall, Room L	6+	Aardman Animations - Model Making Workshops
Pen-blwydd Mog yn 50	13:00	Neuadd y Ddinas, Ystafell B	City Hall, Room B	3+	Mog's 50th Birthday
Tad gyda Benji Davies	13:00	Neuadd y Ddinas, Ystafell D	City Hall, Room D	4+	Tad with Benji Davies
Leisa Mererid - Y Goeden Ioga	14:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	4+	Leisa Mererid - Y Goeden Ioga
Steve Lenton a Steve Butler - The Nothing to See Here Hotel	14:00	Neuadd y Ddinas, Neuadd Ferrier	City Hall, Ferrier Hall	7+	Steve Lenton & Steve Butler - The Nothing to See Here Hotel
High Rise Mystery gyda Sharna Jackson	14:00	Neuadd y Ddinas, Siambr y Cyngor	City Hall, Council Chamber	7+	High Rise Mystery with Sharna Jackson
Pen-blwydd Mog yn 50	15:00	Neuadd y Ddinas, Ystafell B	City Hall, Room B	3+	Mog's 50th Birthday
Animeiddiadau Aardman - Gweithdai Creu Modelau	15:00	Neuadd y Ddinas, Ystafell L	City Hall, Room L	6+	Aardman Animations - Model Making Workshops
Yn cyflwyno Nicola Skinner	15:00	Neuadd y Ddinas, Ystafell D	City Hall, Room D	8+	Introducing Nicola Skinner
Huw Aaron - Dwdlo Dinasoedd Dychmygol!	16:00	Neuadd y Ddinas, Siambr y Cyngor	City Hall, Council Chamber	6+	Huw Aaron - Doodling Imaginary Cities!
Ruth Morgan - Ant Clancy: Ditectif Gemau	16:00	Neuadd y Ddinas, Ystafell C	City Hall, Room C	8+	Ruth Morgan - Ant Clancy: Games Detective

-  Digwyddiad Saesneg / English language event
-  Digwyddiad Cymraeg / Welsh language event

Mae'r mwyafrif o ddigwyddiadau'n para awr, ond edrychwch ar y wefan am wybodaeth benodol yn gysylltiedig â'ch digwyddiad
Most events last one hour though please check the website for specific information related to your event

Manylion yn gywir ar yr adeg argraffu – gallant newid
All details correct at time of print and are subject to change


Dewch i weld/Come and see...
A F Harrold, Sharna Jackson, Gwawr Edwards, Kes Gray
...a llawer mwy/and many more!

Prynwch eich tocynnau NAWR!
gwyllyenplantcaerdydd.com
Buy your tickets NOW!
cardiffkidslitfest.com