

Teitl	Oed	Ar gael	Gwybodaeth
 <p data-bbox="52 309 175 338">Codi Hwyl</p>	<p data-bbox="472 56 579 197">Gellir ddangos i blant 4+</p>		<p data-bbox="849 56 1548 197">Dewch i hwyllo 'Y Fellten Ddu' a chwarae gemau Cymraeg i ennill trysor môr-ladron! Gemau difyr i ddysgu ac atgyfnerthu geirfa thematig yn Gymraeg. Ar gyfer plant 7+</p>
 <p data-bbox="52 577 247 607">Campau Cosmig</p>	<p data-bbox="472 338 579 517">CA2 Gellir ddangos i blant 4+</p>		<p data-bbox="849 338 1508 450">Cyfle i ymarfer ac ehangu sgiliau iaith a rhifedd. Wrth gwblhau'r gweithgareddau gellir ennill amser er mwyn rhoi cynnig ar y sialens o gasglu diamwntau.</p>
 <p data-bbox="52 875 327 913">Llyfrau bach Magi Ann</p>	<p data-bbox="472 607 579 748">Gellir ddangos i blant 4+</p>		<p data-bbox="849 607 1540 860">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 Dewch i ddarllen gyda Magi Ann, Pero, Tedi, Doli a Dicw 12 stori syml –Llyfrau bach Magi Ann Darllenwch, gwrandewch a thapiwch eiriau unigol i glywed ynganiad ac i weld cyfieithiad</p>
 <p data-bbox="52 1093 395 1122">Llyfrau Hwyl Magi Ann Set 1</p>	<p data-bbox="472 913 579 1055">Gellir ddangos i blant 4+</p>		<p data-bbox="849 913 1540 987">Dewch i ddarllen gyda Magi Ann, Pero, Tedi, Doli a Dicw - 10 stori syml</p>
 <p data-bbox="52 1317 395 1361">Llyfrau Hwyl Magi Ann Set 2</p>	<p data-bbox="472 1122 579 1263">Gellir ddangos i blant 4+</p>		<p data-bbox="849 1122 1540 1196">Dewch i ddarllen gyda Magi Ann, Pero, Tedi, Doli a Dicw - 10 stori syml</p>
 <p data-bbox="52 1541 395 1570">Llyfrau Hwyl Magi Ann Set 3</p>	<p data-bbox="472 1361 579 1503">Gellir ddangos i blant 4+</p>		<p data-bbox="849 1361 1540 1435">Dewch i ddarllen gyda Magi Ann, Pero, Tedi, Doli a Dicw - 6 stori syml</p>
 <p data-bbox="52 1809 395 1843">Llyfrau Hwyl Magi Ann Set 4</p>	<p data-bbox="472 1570 579 1711">Gellir ddangos i blant 4+</p>		<p data-bbox="849 1570 1540 1644">Dewch i ddarllen gyda Magi Ann, Pero, Tedi, Doli a Dicw - 6 stori syml</p>

 <p>Llyfrau Hwyl Magi Ann Set 5</p>	Gellir ddangos i blant 4+		Dewch i ddarllen gyda Magi Ann, Pero, Tedi, Doli a Dicw - 8 stori syml
 <p>Ffion</p>	Gellir ddangos i blant 4+		Ffion y ffrind da. Mae hi'n ailadrodd popeth fyddwch chi'n ei ddweud wrthi mewn llais arbennig.
 <p>Croesi'r ffordd gyda Ffion</p>	Gellir ddangos i blant 4+		Mae'r ysgol wedi dod i ben ar ddiwedd y dydd. Bydd angen i'r plant groesi'r ffordd yn ddiogel wrth iddyn nhw gerdded adre. Ffion sydd yn eu helpu i groesi.
<p>Ffion yn y Meddygfa</p>	Gellir ddangos i blant 4+		Mae Ffion yn mynd at y meddyg I gael archwiliad. Ydy hi'n iach? Mae gan y meddyg lwyth o offer I'n helpu ni I ddarganfod os ydy hi. Gelli wrando ar ei chalon, edrych ar ei hesgyrn a darganfod faint mae hi'n tyfu. App sydd yn helpu I ddatblygu symud yn ogystal a dysgu I blant am eu hiechyd.
<p>Gorsaf Dan Ffion</p>	Gellir ddangos i blant 4+		Croeso i bentref Ffion ym Mhendraw'r Enfys. Mae Ffion yn ymweld a Gorsaf Dan y pentref: mae llond gwlad o bethau I'w dysgu a hwy I'w gael fan hyn.
 <p>GEM GWISGO LAN Cwm Rhondla</p> <p>Celyn a Penri yn gwisgo lan</p>	Gellir ddangos i blant 4+		Pa ddillad dylai Celyn a Penri wisgo heddiw?
 <p>Lliwio gyda Rwdlan</p>	Gellir ddangos i blant 4+		Mae'r ap yn cynnwys cyfres o straeon byrion yn dilyn helyntion Rwdlan a'i ffrindiau, gyda chyfle I blant liwio'r lluniau ar y sgrin. Yn ogystal a bod yn hwyl, mae'r ap yn un addysgiadol sy'n hybu llythrennedd, rhifedd ac anabyddiaeth o liwiau. Daw 5 stori yn rhad ac am ddim gyda'r ap sylfaenol.

 <p>Dreigiau Dinas Emrys</p>	<p>11-18oed (Ail iaith) Gellir ddangos i blant 4+</p>		<p>Bydd yr ap yn datblygu sgiliau iaith Gymraeg mewn ffordd ddfyr a hwyliog. Mae'n seiliedig ar stori Gwrtheyrn, y brenin Brythonig o'r 5ed ganrif a oedd eisiau codi caer yn Eryri i warchod ei bobl rhag y Sacsoniaid. (11-18oed – Ail iaith)</p>
 <p>Tric a chlic</p>	<p>Gellir ddangos i blant 4+</p>		<p>Cefnogi plant wrth iddynt ddysgu sain a ffurf llythrennau'r wyddor Gymraeg, a bydd yn gymorth i ddatbygu eu sgiliau darllen yn ogystal. Mae'r ap yn cynnwys gemau deniadol, caneuon bachog ar gyfer pob llythyren o'r wyddor, clipiau ffilm, yn ogystal â chyfle i blant ddilyn siâp y llythyren a ffurfio llythrennau ar y sgrîn. - See more at: https://www.canolfanpeniarth.org/newyddion?pt=lansio-ap-tric-a-chlic#sthash.K67BWO9J.dpuf</p>
 <p>Cyfri Defaid a'u ffrindiau</p>	<p>Addas ar gyfer plant 3-5 oed</p>		<p>Wedi'w gynllunio'n ôl gofynion Fframwaith Llythrennedd a Rhifedd Cenedlaethol Llywodraeth Cymru, mae'r gêm yn cyflwynio'r cysyniad o gyfri gwrthrychau'n ddibynadwy at 3, 5, 10 a 20. Mae'r gêm yn hawdd i'w defnyddio ag yn cynnwys cyfarwyddid lleisiol. Addas ar gyfer plant 3-5 oed</p>
 <p>Guto Nyth Brân</p>	<p>5-12 Oed Gellir ddangos i blant 4+</p>		<p>Bydd yr ap yn datblygu sgiliau iaith Gymraeg mewn ffordd ddiddorol a hwyliog. Yn gefndir i'r gêm mae Guto Nyth Brân, yr athletwr chwedlonol o ardal Pontypridd yn y 18fed ganrif. 5-11Oed</p>
 <p>Gêm Sillafu</p>	<p>7-12 Oed Gellir ddangos i blant 4+</p>		<p>Cyfle i wella eich Sillafu yn y Gymraeg. Addas ar gyfer plant sy'n siarad Cymraeg fel iaith gyntaf. Gêm sillafu lle mae'r chwaraewyr yn ceisio ennill y cloc a gwella eu sgôr gan symud o un lefel i'r llall.</p>

 <p>Gêm Brawddegau</p>	<p>7-12 Oed Gellir ddangos i blant 4+</p>		<p>Cyfle i wella sgiliau iaith sylfaenol a llwyddo yn yr ysgol. Addas ar gyfer plant sy'n siarad Cymraeg fel iaith gyntaf. Gêm ddfyfr a hwyliog sy'n gwneud dysgu yn hwyl! Cyfle i symud o un lefel i'r llall a gweld os ydych chi'n gallu gwella eich sgôr. Curo'r cloc ydy'r gamp!</p>
 <p>Gêm Anagramau</p>	<p>7-12 Oed Gellir ddangos i blant 4+</p>		<p>Cyfle i wella sgiliau llythrennedd a llwyddo yn yr ysgol. Addas ar gyfer plant sy'n siarad Cymraeg fel iaith gyntaf. Gêm ddfyfr a hwyliog sy'n gwneud dysgu yn hwyl! Cyfle i symud o un lefel i'r llall a gweld os ydych chi'n gallu gwella eich sgôr. Curo'r cloc ydy'r gamp!</p>
 <p>Dyfal donc</p>			<p>Dyfal Donc – gêm hwyliog a difyr i brofi dy sgiliau yn y Gymraeg! Ceisia ddyfalu'r geiriau o'r lluniau cyn i'r cloc dy guro! Mae cael gair yn gywir yn ennill pwyntiau ac amser ychwanegol! Dos amdani! Dangos dy sgiliau! Anhygoel!</p>
 <p>Seren iaith 2</p>			<p>Nod yr app hwn yw gwella sgiliau ieithyddol oedolion a phobl ifanc Cymru, yn Gymry Cymraeg ac yn ddysgwyr ac unwaith eto, targedir y gwallau mwyaf cyffredin. Mae atebion posibl i bob tasg ar gael wrth ddefnyddio'r 'seren atebion' yn y meddalwedd.</p>
 <p>Llythrennau</p>	<p>Gellir ddangos i blant 4+</p>		<p>Meddalwedd ar gyfer plant ifanc sy'n dysgu sut i ddarllen a siarad Cymraeg.</p>

 <p>Llawysgrifen</p>	Gellir ddangos i blant 4+	 	Meddalwedd ar gyfer plant ifanc sy'n dysgu sut i ddarllen a siarad Cymraeg.
 <p>Mwnici Bach</p>	Gellir ddangos i blant 4+	 	Meet the Little Monkey (Mwnici Bach), Cyw's new friend. He's a cheeky monkey, who will repeat everything you say in his funny voice. Little Monkey responds to your touch – he'll dance, whistle, laugh and keep you entertained with his silly antics.
 <p>Cyw a'r Wyddor</p>	Gellir ddangos i blant 4+	 	Llawer o hwyl wrth ddysgu'r wyddor Gymraeg. Gallwch ffurfio llythrennau, edrych ar yr anifeiliaid ac ymuno yng nghân yr wyddor!
 <p>Beth welwch chi?</p> <p>Cyw</p>			
 <p>Cyw S4C</p>	Gellir ddangos i blant 4+		Gwasanaeth S4C i'r plant ifancaf yw Cyw. Ymunwch â byd hudol Cyw drwy gwrdd â'r cymeriadau, darllen straeon, chwarae gemau a dysgu caneuon. Mae'n fyd lliwgar, dwyieithog ac yn gyfle i blant ag oedolion ddysgu a mwynhau yng nghwmni ei gilydd.
 <p>Cyw Amser bwyd Bolgi</p>	Gellir ddangos i blant 4+	 	E-lyfr Plant - Ci bach direidus yw Bolgi sy'n hoff iawn o'i fwyd! Dere am dro i fyd Cyw i wrando, chwarae a darllen stori.

 <p>Band Cyw</p>	Gellir ddangos i blant 4+		'Dyw Plwmp methu chwarae 'run offeryn cerddorol. Dere i roi help llaw i Cyw ddod o hyd i dalent cerddorol Plwmp.
 <p>Cyw Y Fferm</p>	Gellir ddangos i blant 4+		Mae angen help ar Cyw a'r criw i ddod o hyd i waith arbennig i Llew ar y fferm. Rho gynnig ar eu helpu.
 <p>Rhifau</p>	Gellir ddangos i blant 4+		meddalwedd newydd ar gyfer plant ifanc sy'n dysgu sut i ddarllen a siarad Cymraeg
 <p>Cyfres Cychwyn Eto</p>	Gellir ddangos i blant 4+		Cyfres o lyfrau llythrennedd sylfaenol ar gyfer disgyblion sy'n cael anhawster gyda datblygu llythrennedd yw Cychwyn Eto. Mae'r gyfres yn atgyfnerthu sŵn llythrennau a datblygu ymwybyddiaeth ffonetig y dysgwr.
 <p>Brwydr Croeseikiau</p>	9-11oed Gellir ddangos i blant 4+		Ap croeseiriau Cymraeg gyda thair lefel anhawster. Mae sawl twyll i'ch helpu os oes angen a hefyd, gallwch ddewis chwarae yn erbyn y cloc. Cymraeg iaith gyntaf

 <p>Cyw o dan y dŵr</p>	<p>Gellir ddangos i blant 4+</p>		<p>Tyrd ar antur o dan y dŵr i'r acwariwm gyda Cyw a'i ffrindiau.</p> <p>Gellir darllen a gwrando ar y stori yn y Gymraeg neu'r Saesneg.</p>
 <p>Alun yr Arth Ar y Fferm</p>	<p>Gellir ddangos i blant 4+</p>		<p>Chwecwch o weithgareddau addysgol hwyliog. Cyfle i ddysgwyr ifanc i gwblhau gweithgareddau ar y fferm gydag Alun a'i ffrindiau. Mae hwyl i gael wrth ddyfalu pa anifail sydd yn y beudy, gwisgo'r arth a thynnu llun o'ch hun.</p>
 <p>Betsan a Roco yn y Pentref</p>	<p>Gellir ddangos i blant 4+</p>		<p>Cyfres o gemau deniadol ac addysgiadol sy'n rhoi cyfle i blant ddatblygu sgiliau llythrennedd a rhifedd yn y Gymraeg mewn ffordd hwyliog. Yr her yw i'r plant ymweld ag adeiladau'r pentref gan gwblhau'r gweithgareddau yno'n llwyddiannus.</p>
			<p>Mae'r ap hwn gan Menter Iaith Môn yn gadael i ti dderbyn galwad gan Sion Corn ar dy iPhone er mwyn i'r dyn ei hun roi neges Gymraeg arbennig i dy blant.</p>
 <p>Tref a Tryst</p>	<p>Gellir ddangos i blant 4+</p>		<p>Dewch i chwarae Sawl Selsig Gwyliwch fideos Tref a Tryst. Beth am ateb Cwestiwn yr Wythnos?</p>
 <p>Rapsgaliwn</p>	<p>Gellir ddangos i blant 4+</p>		<p>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.</p>

 <p>Apgaliwn</p>	Gellir ddangos i blant 4+	 	Ap Sgaliwn
 <p>Cyw y Gofod</p>	Gellir ddangos i blant 4+	 	e-lyfr Criw yn mynd i'r lleud, beth am ddod i fwynhau gyda nhw ar y daith anhygoel hon?
 <p>WCW Rwdlan</p>	Gellir ddangos i blant 4+		Straeon byrion yn dilyn helyntion y cymeriad hoffus Rwdlan a'i ffrindiau a chyfle i blant liwio'r lluniau ar y sgrin.
 <p>Ben Dant S4C</p>	Gellir ddangos i blant 4+	 	Dewch I chwarae mor-ladron gyda Ben Dant. Dere o hyd l'r trysor ar y pump ynys I ennill darnau arian a thrysorau arbennig.
 <p>Cerrig Peryg</p>		 	Y gem Cymraeg gynta' ar gyfer teclynau symudol. Saethwch neu osgoi y Cerrig Peryg i ennill!
 <p>Gwastraff</p>	Gellir ddangos i blant 4+	 	Dilyna Lois a Twm drwy gemau a storïau wrth iddynt weld pob math o bethau diddorol gan gynnwys papur wedi'i wneud o faw defaid!
	Gellir ddangos i blant 4+	 	Anifeiliaid (neu Stackimals os ydych yn chwarae yn Saesneg) yw gêm s'yn llawn hwyl, a posau ar gyfer pob oedran. Gyda graffeg hi-rez, sain fachog, mae'n gêm hawdd i'w chwarae ac difyrru'r holl deulu. Achubwch y anifeiliaid sy'n syrthio o'r awyr gan eu lusgo i ddiogelwch y llwyfannau glanio. Achubwch digon o anifeiliaid i symud ymlaen i'r lefel nesaf.

<p>Anipeiliaid (stackimals)</p>			<p>Digon o bosau, rhwystrau a lefelau bonws i gadw pawb yn brysur am oriau.</p>
 <p>Celf gyda Sam</p>	<p>CA2 Gellir ddangos i blant 4+</p>	<p>£1.49</p> 	<p>Plant I ryngweithio gyda'r cymeriadau sy'n ymddangos yn y gyfres 'Darllen gyda Sam'. Mae hefyd yn darparu cyfle I dynnu lluniau, I ddysgu gwahanol liwiau a siapiau a datblygu cydlyniad rhwng llygad a llaw.</p>
 <p>Cyddibyniaeth organebau (Cynnal)</p>	<p>CA2 Gellir ddangos i blant 4+</p>		<p>Cyflwyno'r agwedd "Cyddibyniaeth organebau" o gwricwlwm Gwyddoniaeth CA2, ac mae wedi ei strwythuro i adlewyrchu'r meysydd yn y cwricwlwm:</p> <ul style="list-style-type: none"> • Bodau dynol • Ymarfer ac iechyd • Organebau byw yn eu hamgylchedd • Ffactorau amgylcheddol sy'n effeithio ar yr hyn sy'n tyfu <p>Mae'r ap wedi ei ddylunio fel un gellir ei ddefnyddio o flaen dosbarth gan athro, neu gan ddisgyblion yn unigol. Mae'r ap yn cynnwys gwybodaeth, animeiddiadau a gweithgareddau i ddiddori, herio a chymhwyso gwybodaeth y disgyblion.</p>
 <p>Y Ddaear gynaliadwy (Cynnal)</p>	<p>CA2 Gellir ddangos i blant 4+</p>		<p>Mae'n cyflwyno'r agwedd "Y Ddaear gynaliadwy" o gwricwlwm Gwyddoniaeth CA2, ac mae wedi ei strwythuro i adlewyrchu'r meysydd yn y cwricwlwm:</p> <ul style="list-style-type: none"> • Symudiadau beunyddiol a blynyddol y Ddaear • Yr haul a'r planedau yng nghysawd yr haul • Cymharu defnyddiau • Priodweddau defnyddiau
 <p>Sut mae pethau'n gweithio (Cynnal)</p>	<p>CA2 Gellir ddangos i blant 4+</p>		<p>Mae'n cyflwyno'r agwedd "Sut mae pethau'n gweithio" o gwricwlwm Gwyddoniaeth CA2, ac mae wedi ei strwythuro i adlewyrchu'r meysydd yn y cwricwlwm:</p> <ul style="list-style-type: none"> • Trydan • Grymoedd o wahanol fathau • Sain • Goleuni
 <p>Madron 1 a 2</p>	<p>9+ yn unig</p>		<p>Cyfres wedi'i animeiddio. Wrth i rocedi ffrwydro yn yr awyr mae feirws erchyll yn cael ei ryddhau i'r byd, feirws sy'n troi pobl mewn i sombis. Dros 140 o dudalennau Gemau i'w chwblhau o fewn y stori.</p>

 <p>Madron 3</p>	9+ yn unig		“DIANC O FFAU BLEDDYN” yw’r drydydd rhifyn yn y gyfres. Mae Seren ag Ishmael yn darganfod pwy sy’n gyfrifol am ledaenu’r feirws. Ond oes modd dianc?
 <p>Madron 4</p>	9+ yn unig		YN ÔL I DDINAS Y SOMBIS” yw’r pedwerydd rhifyn yn y gyfres lle mae rhaid i Seren ag Ishmael ffoi - ond sut mae dod o hyd i’r brechlyn?
 <p>Madron 5</p>	9+ yn unig		Y RHIFYN OLAF - Y GELL” yw’r rhifyn olaf yn y gyfres. Gyda Seiffr Bleddyn ar eu holau mae Seren ac Ishmael yn ceisio cyrraedd y brechlyn ond mae’r helmed yn torri’n deilchion.
 <p>RYC 2016</p>	Gellir ddangos i blant 4+		Profa dy sgiliau cicio gyda'r ap rygbi dwyieithog
 <p>Ludus S4C</p>	9-11 Gellir ddangos i blant 4+		Cer i chwarae’r gemau gyda’r rhaglen tra’n gwyllo ar y teledu neu ar S4C clic.
 <p>Tywydd S4C Weather for iPad</p>	Gellir ddangos i blant 4+		Tywydd gyfredol ar gyfer unrhyw leoliad yn y Byd.
 <p>Pyramid</p>	Gellir ddangos i blant 4+		10 gem gwahanol – rhai cof, sgil, datrys problemau, ymateb cyflym a rhifau.

 <p>Rhestr</p>	<p>Gellir ddangos i blant 4+</p>		<p>CYFLE I GYD CHWARAE GYDA CHWIS NEWYDD SBON S4C - 'RHESTR'</p>
 <p>Gwyltío</p>	<p>7-13 Gellir ddangos i blant 4+</p>		<p>Mae app Gwyltío, sydd ar gyfer plant a phobl ifanc 7-13 oed, yn llawn ffeithiau a gwybodaeth am fyd natur</p>
 <p>Realiti We are Spectre Limited</p>	<p>Gellir ddangos i blant 4+</p>		<p>Mae Ap Realiti rygbi yn caniatáu i chi ryngweithio â'r chwaraewr rygbi mewn modd newydd. Agorwch yr ap ac yna rhowch y camera o flaen delwedd Realiti.</p>
 <p>Tag S4C</p>	<p>9+ yn unig</p>		<p>App newydd Tag! Newyddion diweddara', fideos, lluniau egscliwsif a chystadlaethau gwych mewn un app.</p>
 <p>Tiwtor Mathemateg</p>	<p>Gellir ddangos i blant 4+</p>		<p>Mae'r Ap Tiwtor Mathemateg yn cynnwys chwe Ap unigol sy'n trafod pynciau allweddol y cwricwlwm gan gynnwys Lluosi, Rhannu, Adio, Tynnu, Ffracsiynau a Throsi Ffracsiynau, Degolion a Chanrannau</p>
 <p>Dewi Sant</p>	<p>Gellir ddangos i blant 4+</p>		<p>Gelli ddarganfod mwy am fywyd ein nawddsant, Dewi, gyda'r ap dwyieithog yma.</p>

 <p>Ap Geiriaduron</p>	Gellir ddangos i blant 4+		Mae Ap Geiriaduron yn eiriadur Saesneg-Cymraeg/Cymraeg Saesneg ar gyfer Android, iPad a'r iPhone.
 <p>Welsh-English Picture Dictionary</p>	Gellir ddangos i blant 4+ (£2.25)		Geiriadur

Apiau Cymraeg

E-lyfrau

www.RILY.com

www.gwales.com

E-lyfrau ar gael mewn llyfrgelloedd.

Enw	Gwybodaeth	Pris
 <p>Danny Pencampwr y Byd</p>	I Danny, ei dad yw'r tad mwyaf rhyfeddol a chyffrous yn y byd. Mae bywyd yn hapus ac yn dawel yn eu carafan sipsi, ond un diwrnod mae Danny'n darganfod bod ei dad wedi bod yn torri'r gyfraith. Ar ben hynny, mae'n rhaid i Danny ymuno â'i dad cyn hir wrth iddyn nhw geisio rhoi cynllwyn mentrus a drygionus ar waith yn erbyn Mr Victor Hazell, dyn ofnadwy a wyneb mawr coch ganddo ...	£6.99
 <p>CMM (Yr)</p>	Addasiad Cymraeg o The BFG, stori anhygoel gan awdur llyfrau plant poblogaidd iawn yn sôn am ffrind gorau Sophie, sef y CMM, cawr mawr caredig sy'n defnyddio rhai geiriau hynod; i ddarllenwyr 8-11 oed. 72 llun du-a-gwyn	£5.99

 <p>James a'r Eirinen Wlanog</p>	<p>Addasiad Cymraeg o James and the Giant Peach, sy'n dilyn anturiaethau anhygoel James wedi iddo dderbyn bag yn llawn tafodau crocodeil hud er mwyn dianc rhag ei ddwy fodryb greulon. Addas i ddarllenwyr 7-11</p>	<p>£5.99</p>
 <p>Matilda</p>	<p>Addasiad Cymraeg o Matilda gan Roald Dahl</p>	<p>£5.99</p>
 <p>Charlie a'r Ffactri Siocled</p>	<p>Addasiad Cymraeg o Charlie and the Chocolate Factory, stori anhygoel gan awdur llyfrau plant poblogaidd iawn yn sôn am Charlie Bucket, bachgen bach tlawd sy'n ymweld â ffatri siocled ryfeddol Mr Wili Wonka; i ddarllenwyr 8-11</p>	<p>£6.99</p>
 <p>Indeg y dylwythen deg</p>	<p>Dilyna dylwythen deg i ben draw'r enfys! Mae Indeg, y Dylwythen Deg Indigo, yn llawn direidi, fel arfer. Fe fydd yn rhaid i Siriol a Catrin hedfan i Wlad y Losin er mwyn dod â hi'n ôl at ei chwiorydd.</p>	<p>£3.99</p>
 <p>Tagus y Ceffyl-Ddyn cyfres Byd y Bwystfilod 4</p>	<p>Mae angen arwr ar Afantia. Wedi eu melltithio gan swyn dewin dieflig, mae'r bwystfilod hudol fu'n gwarchod y tir unwaith, bellach yn ei ddinistrio. Mae Tagus, y ceffyl-ddyn yn dychryn pobl ac anifeiliaid y gwastadiroedd - all Tom ei rwystro?</p>	<p>£4.99</p>
 <p>Na, Nel Ha! Ha!</p>	<p>Dilyniant i'r gyfrol boblogaidd, <i>Na, Nel!</i>. Mae'r gyfrol wedi'i hanelu at ddarllenwyr 6-8 oed ac mae'n addas ar gyfer rhiant/athro i'w darllen i blant 5-10 oed. Cynhwysir tair stori ddigri arall am y ferch fach ddireidus sydd byth yn gwrn</p>	<p>£3.99</p>

 <p>Cyfres Wenfro: Ar Gof a Chadw</p>	<p>Rhan o gyfres hwyliog i'r cyfnod sylfaen am y byd gwyrdd ac ailgylchu yn greadig.</p> <p>6 llyfr yn y gyfres. Ar Gof a Chadw Yr Helfa Drysor Cyfrinach y Crochan Gwlân Nid Tân Parti Barti Llanast Llwyf</p>	£4.99
	<p><u>Mae'r eLyfrau canlynol ar gael i'w lawrlwytho am ddim o'r iBooks Store:</u></p>	
 <p>Stori Branwen</p>	Stori Branwen CA2	Am ddim
 <p>Stori Branwen</p>	Stori Branwen - Fersiwn Haws, CS/CA2	Am ddim
 <p>e-Lyfr Maths – Pwysu a Mesur</p>	<p>Mae'r e-Lyfrau yn y gyfres yma wedi eu selio ar set Matiau Mathemateg greuwyd gan gwmni CYNNAL.</p> <p>Mathemateg CA2, gyda phwyslais ar bwysu a mesur</p>	Am ddim
 <p>Ffracsiynau</p>	<p>Yn y llyfr yma, cyflwynir ffracsiynau. Mae'r llyfr yn cynnwys nifer o weithgareddau rhyngweithiol i brofi dealltwriaeth y disgyblion.</p>	Am ddim

 <p>Amser</p>	Mathemateg CA2, gyda phwyslais ar amser	Am ddim
 <p>Arian</p>	Yn y llyfr yma, cyflwynir arian, llog ac elw. Mae'r llyfr yn cynnwys nifer o weithgareddau rhyngweithiol i brofi dealltwriaeth y disgyblion.	Am ddim
 <p>Gwylia dy hun Gwion!</p>	Nofel wreiddiol, gyda chwestiynau tebyg o ran strwythur i'r Profion Darllen Cenedlaethol, wedi ei anelu at ddisgyblion CA2	Am ddim
 <p>E-lyfr Llythrennedd</p>	eLyfr rhyngweithiol i wella llythrennedd Cymraeg, yn addas ar gyfer disgyblion CA2/CA3/CA4	Am ddim
 <p>On Y Va 1</p>	Cyflwyno Ffrangeg i ddisgyblion CA2	Am ddim
 <p>On Y Va 2</p>	Cyflwyno Ffrangeg i ddisgyblion CA2	Am ddim