

Canlyniadau Eisteddfod Genedlaethol Caerdydd 2018

Alawon Gwerin

1. Côr Alaw Werin dros 20 mewn nifer

(a) Unsain: 'Tribannau Morgannwg', *Ffylantin-tŵ [Sain]*

(b) Trefniant i 3 neu fwy o leisiau o unrhyw gân werin draddodiadol wrthgyferbyniol ac eithrio'r rhai a osodwyd yn yr adran hon eleni

Gwobrau:

1. Tlws Parti'r Ffynnon i'w ddal am flwyddyn a £500 (Côr Merched Canna)
2. £300 (Eirian Evans, Y Fenni)
3. £200 (Eirian Evans, Y Fenni)

Buddugwyr:

1. Côr Merched Canna
2. Côr Ger y Lli
3. Côr Godre'r Garth

Nifer yr ymgeiswyr: 3 (3)

2. Parti Alaw Werin hyd at 20 mewn nifer

(a) Unsain: 'Jail Caerdydd' (3 phennill) *[Swyddfa'r Eisteddfod]*

(b) Trefniant i 2, 3 neu 4 llais o unrhyw gân werin draddodiadol wrthgyferbyniol ac eithrio'r rhai a osodwyd yn yr adran hon eleni

Gwobrau:

1. Tlws Rhianedd Môn i'w ddal am flwyddyn a £300 (Eglwys Gymraeg yr Annibynnwyr, Loveday Street, Birmingham)
2. £200 (Huw Evans, Y Fenni)
3. £100 (Huw Evans, Y Fenni)

Buddugwyr:

1. Eryrod Meirion
2. Hogie'r Berfeddwlad
3. Lodesi Dyfi

Nifer yr ymgeiswyr: 7 (8)

3. Parti Alaw Werin o dan 25 oed hyd at 20 mewn nifer

(a) Unsain: 'Y Deryn Pur', *Ancient National Airs of Gwent and Morganwg [CAGC]*

(b) Trefniant i 2, 3 neu 4 llais o unrhyw gân werin draddodiadol wrthgyferbyniol ac eithrio'r rhai a osodwyd yn yr adran hon eleni

Gwobrau:

1. £150
2. £100
3. £50 (Owen Saer, Y Tyllgoed)

Buddugwyr:

1. Amôr
2. Aelwyd yr Ynys
3. Aelwyd Porthcawl

Nifer yr ymgeiswyr 3 (3)

4. Gwobr Goffa Lady Herbert Lewis 21 oed a throsodd

Unrhyw ddwy gân werin draddodiadol wrthgyferbyniol ac eithrio'r rhai a osodwyd yn yr adran hon eleni, i'w canu yn y dull traddodiadol, yn ddigyfeiliant.

Gwobrau:

1. Cwpan Lady Herbert Lewis i'w ddal am flwyddyn, Medal (Er cof am Peter Elias Jones gan ei deulu) a £150 (Elen Rhys, Caerdydd)
2. £100 (Delwyn Tibbott, Llandaf)
3. £50 (Delwyn Tibbott, Llandaf)

Buddugwyr:

1. Emyr Lloyd Jones, Bontnewydd, Gwynedd
2. Rhydian Jenkins, Maesteg

3. Enlli Lloyd Pugh, Pwllheli, Gwynedd
Nifer yr ymgeiswyr: 9 (17)

5. Unawd Alaw Werin 16 ac o dan 21 oed

(a) **Bechgyn:** 'Pe cawn i hon' [*Swyddfa'r Eisteddfod (Boosey & Hawkes)*]

Merched: 'Os daw fy nghariad', *Caneuon Traddodiadol y Cymry [Argraffiad diwygiedig] [Gwynn 8403]*

(b) Unrhyw gân werin draddodiadol wrthgyferbyniol ac eithrio'r rhai a osodwyd yn yr adran hon eleni, i'w canu yn y dull traddodiadol, yn ddigyfeiliant.

Gwobrau:

1. Medal Goffa J. Lloyd Williams (Cymdeithas Alawon Gwerin Cymru) a £75 (Delyth Medi, Llandaf)
2. £50
3. £25

Bydd yr enillydd yn cael cyfle i fynychu cynhadledd flynyddol Cymdeithas Alawon Gwerin Cymru yn Aberystwyth ar 22-23 Medi 2018 ar gost y Gymdeithas, yn ogystal â chael perfformio yn y noson.

Buddugwyr:

1. Cai Fôn Davies, Llangefni, Ynys Môn
2. Llinos Haf Jones, Penarth, Bro Morgannwg
3. Lewys Meredydd, Dolgellau, Gwynedd

Nifer yr ymgeiswyr: 17 (26)

6. Unawd Alaw Werin 12 ac o dan 16 oed

Naill ai:

(i) 'Cân y Cathreiniwr', *Caneuon Llafar Gwlad 1 [Swyddfa'r Eisteddfod (Amgueddfa Werin Cymru)]*

Neu

(ii) 'Ffair Henfeddau', *Canu'r Cymry 2 [CAGC]*

Gwobrau:

1. £60
2. £30
3. £20

(£110 Abigail Sara a Cari Grug, Caerdydd)

Buddugwyr:

1. Cadi Gwen Williams, Aberystwyth, Ceredigion
2. Owain John, Llansannan, Sir Conwy
3. Nansi Rhys Adams, Caerdydd

Nifer yr ymgeiswyr: 22 (40)

7. Unawd Alaw Werin o dan 12 oed

'Y Fasged Wye' [*Swyddfa'r Eisteddfod*]

Gwobrau:

1. £50 (Delwyn Tibbott, Llandaf)
2. £25
3. £15

Buddugwyr:

1. Ioan Joshua Mabbutt, Aberystwyth, Ceredigion
2. Efan Arthur Williams, Caerdydd
3. Efa Mablen Griffiths-Jones, Llanybydder, Ceredigion

Nifer yr ymgeiswyr: 31 (42)

8. Cyflwyniad ar lafar, dawns a chân: Môr

Rhaid cynnwys o leiaf dair elfen o blith y pump a nodir, sef alawon gwerin traddodiadol, cerdd dant, dawns, drama a lfaru i greu perfformiad dychmygus. Ni ddylai'r cyflwyniad fod yn hwy na 10 munud, yn cynnwys paratoi a chlirio'r llwyfan. Caniateir defnyddio symudiadau, gwisgoedd a mân offer llwyfan.

Gwobrau:

1. Tlws Parti'r Ffynnon i'w ddal am flwyddyn a £350 (Teulu Jack a Jean Williams, Llanddona)
2. £250 (Deri a Megan Tomos, Llanllechid, Bethesda)
3. £150

Buddugwyr:

1. Glanaethwy
2. Ysgol Treganna
3. Bro Taf

Nifer yr ymgeiswyr: 3 (3)

9. Grŵp Offerynnol neu offerynnol a lleisiol

Trefniant heb fod yn hwy na 7 munud o ganeuon gwerin neu geinciau traddodiadol Cymreig ar gyfer cyfuniad o offerynnau gwerin neu offerynnau gwerin a lleisiau. Rhoddir pwyslais ar natur draddodiadol y perfformiad.

Gwobr:

£300 (Ysgol y Gadeirlan, Llandaf) i'w rannu yn ôl dymuniad y beirniaid

Buddugwyr:

1. Tawerin Bach
2. Sesiwn Caerdydd
3. Tawerin

Nifer yr ymgeiswyr: 3 (3)

Cystadlaethau yn y Tŷ Gwerin**10. Unawd ar unrhyw offeryn gwerin**

Rhaglen o ganeuon gwerin neu geinciau traddodiadol Cymreig heb fod yn hwy na 5 munud. Rhoddir pwyslais ar dechneg, arddull a dehongliad traddodiadol Cymreig.

Gwobrau:

1. Tlws Coffa John Weston Thomas i'w ddal am flwyddyn a £75
2. £50
3. £25

(£150 Delwyn Tibbott, Llandaf)

Buddugwyr:

1. Gareth Swindail-Parry, Henffordd
2. Osian Gruffydd, Pontypridd, Rhondda Cynon Taf
3. Mared Lloyd, Llanelli, Sir Gaerfyrddin

Nifer yr ymgeiswyr: 4 (5)

11. Cyflwyno Cân Werin hunangyfeiliant

Hunanddewisiad. Nodir ei bod hi'n ofynnol i'r cystadleuydd gyflwyno'r darn ar lafar, rhoi ychydig o gefndir - y geiriau, yr alaw, cyn ei chanu. Bydd y cyfan yn cael ei feirniadu.

Gwobrau:

1. £75 (Er cof am Meredydd Evans)
2. £50 (Er cof am Pete Seeger)
3. £25 (Er cof am Dave Swarbrick)

Buddugwyr:

1. Nic Blandford
2. Meurig Williams

Nifer yr ymgeiswyr: 2 (2)

Beirniaid

Lleisiol: Caryl Ebenezer, Rhiannon Ifans, Pat Jones, Leah Owen

Offerynnol: Stephen Rees

Bandiau Pres**12. Bandiau Pres Pencampwriaeth/Dosbarth 1**

Hunanddewisiad heb fod yn hwy nag 20 munud, a chyda lleiafswm o dair eitem

Gwobrau:

1. Cwpan Tiriogaeth Sir y Fflint i'w ddal am flwyddyn a £750 (Ymddiriedolaeth James Pantyfedwen)
2. £500

3. £300

Buddugwyr:

1. Band Tylorstown
 2. Band BTM
 3. Seindorf Arian Deiniolen
- Nifer yr ymgeiswyr: 6 (7)

13. Bandiau Pres Dosbarth 2

Hunanddewisiad heb fod yn hwy na 15 munud, a chyda lleiafswm o dair eitem

Gwobrau:

1. Cwpan Ivor Jarvis i'w ddal am flwyddyn a £500 (Ymddiriedolaeth James Pantyfedwen)
2. £300 (Adrian Jackson, Caerdydd)
3. £200

Buddugwyr:

1. Band Pres Bwrdeistref Casnewydd
 2. Band Melingriffith 2
 3. Band Tref Blaenafon
- Nifer yr ymgeiswyr: 5 (6)

14. Bandiau Pres Dosbarth 3

Hunanddewisiad heb fod yn hwy na 15 munud, a chyda lleiafswm o dair eitem

Gwobrau:

1. Cwpan Ivor Jarvis i'w ddal am flwyddyn a £500 (Ymddiriedolaeth James Pantyfedwen)
2. £300
3. £200

Buddugwyr:

1. Band Pres Dyffryn Taf
 2. Band Arian Llansawel
 3. Band RAF Sain Tathan
- Nifer yr ymgeiswyr: 5 (5)

15. Bandiau Pres Dosbarth 4

Hunanddewisiad heb fod yn hwy na 15 munud, a chyda lleiafswm o dair eitem

Gwobrau:

1. Her-gwpan Ivor Jarvis i'w ddal am flwyddyn a £500 (Ymddiriedolaeth James Pantyfedwen)
2. £300
3. £200

Buddugwyr:

1. Band Pres Rhondda Uchaf
 2. Band Gwaun Cae Gurwen
 3. Seindorf Arian Dyffryn Nantlle
- Nifer yr ymgeiswyr: 3 (4)

Beirniad: Melvin White

Celfyddydau Gweledol

Celfyddyd Gain

Y Fedal Aur am Gelfyddyd Gain

Gwobr: Medal Aur am Gelfyddyd Gain (replica) a £5,000 i'w rannu yn ôl doethineb y detholwyr.

Nerea Martinez de Lecea (Treorci)

Crefft a Dylunio

Y Fedal Aur am Grefft a Dylunio

Gwobr: Medal Aur am Grefft a Dylunio (replica) (Aled Tudur Evans, Yr Eglwys Newydd) a £5,000 (Ymddiriedolaeth James Pantyfedwen) i'w rannu yn ôl doethineb y detholwyr.

Zoe Preece (Penarth)

Y Fedal Aur am Bensaerniaeth

(Cefnogir gan Gomisiwn Dylunio Cymru).

Gwobr: Medal Goffa Alwyn Lloyd (replica), gweithredir ar y cyd â Chymdeithas Frenhinol Penseiri yng Nghymru

KKE Architects (Caerwrangon) am gynllun Uned Mewngleifion newydd, Hosbis Dewi Sant, Casnewydd

Ysgoloriaeth Artist Ifanc

Ysgoloriaeth: £1,500 (Er cof am Aneirin a Mari Talfan Davies gan Elinor a Geraint)

Dyfernir yr ysgoloriaeth i'r ymgeisydd mwyaf addawol er mwyn ei alluogi i ddilyn cwrs mewn ysgol neu goleg celf cydnabyddedig neu fynychu dosbarthiadau meist. Bydd yr ysgoloriaeth yn agored i'r sawl sydd dan 25 oed cyn 31 Awst 2018. Disgwylir i'r ymgeiswyr sy'n cyrraedd y rhestr fer baratoi portffolio a chyflwyno cais yn esbonio sut y bwriedir defnyddio'r ysgoloriaeth. Ystyrir dangos y gwaith a gyflwynwyd yn Y Lle Celf.

Yn ogystal, ystyrir cynnig gofod i enillydd yr ysgoloriaeth yn Y Lle Celf yn yr Eisteddfod 2019.

Gweni Llwyd (Caerdydd a Dyffryn Nantlle)

Detholwyr: Karen MacKinnon, Marc Rees, Ingrid Murphy

Gwobr Ifor Davies

Gwobr: £600 (Gwobr Ifor Davies)

Dyfernir am y gwaith yn yr Arddangosfa Agored sy'n cyfleu ysbryd y frwydr dros iaith, diwylliant a gwleidyddiaeth Cymru.

Jennifer Taylor (Tyddewi)

Sara Rhoslyn Moore (Bethesda)

Carnifal Butetown (Caerdydd)

Gwobr Tony Goble

Gwobr: £500 (Er cof am Tony Goble)

Rhoddir am waith gan artist sy'n arddangos yn yr Arddangosfa Agored am y tro cyntaf, ac sy'n cyfleu ysbryd barddonol y genedl Geltaidd hon.

Philip Watkins (Caerdydd)

Gwobr Josef Herman – Dewis y Bobl

Gwobr: £500 (Sefydliad Celf Josef Herman)

Dyfernir i'r darn mwyaf poblogaidd o waith, neu gasgliad o waith, yn yr Arddangosfa Agored. Bydd cyfle i'r cyhoedd bleidleisio yn ystod eu ymweliad â'r Lle Celf.

Zoe Preece (Penarth)

Gwobr Bwrcasu Cymdeithas Gelfyddyd Gyfoes Cymru

Dyfernir gwobr bwrcasu gan Gymdeithas Gelfyddyd Gyfoes Cymru i waith yn yr Arddangosfa Agored. Ychwanegir y gwaith at gasgliad CGGC i'w drosglwyddo maes o law i oriel gyhoeddus yng Nghymru.

Zoe Preece (Penarth)

Cyfraniad cyffredinol at waith yr adran:

£100 (PYDEW [Garmon ab Ion Thomas] Mudiad Amddiffyn Celfyddydau Canton)

Cerdd Dant

16. Côr Cerdd Dant dros 20 mewn nifer

'Cyfoeth', John Glyn Jones, *Allwedd y Tannau 76 [CCDC]*

Cainc: 'Y Foryd', Gwennant Pyrs, (112212), *Nudd Gwyn a Cheinciau Eraill [Curiad 7015]*

Gwobrau:

1. Cwpan Syr Harry Brittain, er cof am Delynores y G'lomen Wen, i'w ddal am flwyddyn a £500 (Er cof am y diweddar Noel John – rhodd gan ei deulu)
 2. £300 (£150 Parti Cerdd Dant Criw Caerdydd)
 3. £200 (Mali a John Rowlands, Yr Eglwys Newydd, Caerdydd)
- Cyflwynir Medal Goffa Noel John i hyfforddwr y côr buddugol

Buddugol: Côr Merched y Ddinas

Nifer yr ymgeiswyr: 1 (1)

17. Parti Cerdd Dant hyd at 20 mewn

(a) 'Efengyl Tangnefedd', Eifion Wyn, *Caneuon Ffydd, Rhif 844 [Pwyllgor Caneuon Ffydd]*

Cainc: 'Ael y Bryn', Owain Siôn, (122), *Ceinciau Llwyndyrus [Cyhoeddiadau Sain]*

(b) 'Cywydd Mawl i Hywel Gwynfryn', Dic Jones (penillion 1, 2, 3 a 5), *Cerddi Dic yr Hendre [Gwasg Gomer]*

Cainc: 'Cainc y Datgeiniad', Bethan Bryn, (1122), *Bedw Gwynion [CCDC]*

Gwobrau:

1. Cwpan Coffa Llyfni Huws i'w ddal am flwyddyn a £300 (Parti'r Efail er cof am Gareth Traws)
2. £200 (Pedwarawd Isca)
3. £100 (Wynford a Meira Ellis Owen, Creigiau, Caerdydd)

Buddugwyr:

1. Criw Caerdydd
2. Meibion y Gorad Goch
3. Parti'r Gromlech

Nifer yr ymgeiswyr: 5 (5)

18. Parti Cerdd Dant o dan 25 oed hyd at 20 mewn nifer

'SA43 i CF1', Ceri Wyn Jones, *Dau Wynebog [Gwasg Gomer]*

Cainc: 'CF5', Mari Watkin, (112) [*Swyddfa'r Eisteddfod*]

Gwobrau:

1. Cwpan Môn i'w ddal am flwyddyn a £150 (Ysgol Gyfun Gymraeg Glantaf)
2. £100 (Er cof am Tad-cu – Gwyn Thomas, Mynyddygarreg, Sir Gaerfyrddin – oddi wrth Gwenllian, Heledd, Tom, Gruff, Alys a Ned)
3. £50 (Er cof am Tad-cu – Gwyn Thomas, Mynyddygarreg, Sir Gaerfyrddin – oddi wrth Gwenllian, Heledd, Tom, Gruff, Alys a Ned)

Buddugwyr:

1. Amôr
 2. Aelwyd Porthcawl
- Nifer yr ymgeiswyr 2 (3)

19. Triawd neu Bedwarawd Cerdd Dant

'Cofio', Waldo Williams, *Dail Pren [Gwasg Gomer]*

Cainc: 'Siliwen', Gwennant Pyrs, (112212), *Nudd Gwyn a Cheinciau Eraill [Curiaid 7015]*

Gwobrau:

1. £150 (Er cof am Tad-cu - Gwyn Thomas, Mynyddygarreg, Sir Gaerfyrddin - oddi wrth Gwenllian, Heledd, Tom, Gruff, Alys a Ned)
2. £100 (Gan y teulu er cof am Dewi Roberts, Plas ym Mhowys, Treuddyn, Sir y Fflint)
3. £50 (Gan y teulu er cof am Dewi Roberts, Plas ym Mhowys, Treuddyn, Sir y Fflint)

Buddugwyr:

1. Pedwarawd Glantaf
 2. Pedwarawd Cennin
 3. Triawd Marchan
- Nifer yr ymgeiswyr: 7 (9)

20. Deuawd Cerdd Dant 21 oed a throsodd

'Rhos y Pererinion', T. Gwynn Jones, *Caniadau [Swyddfa'r Eisteddfod (Hughes a'i Fab)]*

Cainc: 'Tannau Tawe', Elfair Jones, (1122), *Alaw Tawe [CCDC]*

Gwobrau:

1. £150 (Owian Siôn, Llandaf)
2. £100 (Rheinallt a Rowenna Thomas, Bae Caerdydd)
3. £50 (Nest Gwilym, Grangetown, Caerdydd)

Buddugwyr:

1. Alaw ac Enlli Lloyd Pugh, Pwllheli, Gwynedd
 2. Siôn Eilir ac Elis Jones, Rhuthun, Sir Ddinbych
 3. Trefor ac Andrew, Aberystwyth a Dolgellau
- Nifer yr ymgeiswyr: 3 (4)

21. Deuawd Cerdd Dant o dan 21 oed

'Dyled Eileen', Gruffudd Owen, *Hel Llus yn y Glaw [Barddas]*

Cainc: 'Penyberth', Nan Jones, (122), *Bro Mebyd [Gwasg Gwynedd]*

Gwobrau:

1. £100 (Eliw Mai ac Elain Llwyd, Caerdydd)
2. £60 (Caryl ac Anwen Ebenezer er cof am Mam)
3. £40 (Teulu Hen Felin, Llwydyrys, Pwllheli)

Buddugwyr:

1. Celyn Llwyd a Siriol Elin, Dinbych ac Abergele
 2. Annest ac Elain, Bodedern, Ynys Môn
 3. Fflur Davies a Leisa Gwenllian, Caernarfon, Gwynedd
- Nifer yr ymgeiswyr: 6 (10)

22. Unawd Cerdd Dant 21 oed a throsodd

(a) 'Rhedeg i Baris', Rhys Iorwerth, *Un Stribedyn Bach [Gwasg Carreg Gwalch]*

Cainc: 'Gartherwen', Owain Siôn, (1122), *Ceinciau 99 [CCDC]*

(b) 'Anfonaf Angel', Hywel Gwynfryn (dylid hebgor pennill 3) [*Swyddfa'r Eisteddfod*]

Cainc: 'Erwenni', Einir Wyn Jones, (122), *Ceinciau Penyberth [Urdd Gobaith Cymru]*

Gwobr:

1. Tlws Telynores Dwyrdd i'w ddal am flwyddyn, Medal (Nia Tudur, Treganna) a £150 (Delyth Medi, Llandaf)
2. £100 (Rheinallt a Rowenna Thomas, Bae Caerdydd)
3. £50 (Catherine Watkin, Deganwy)

Buddugwyr:

1. Rhydian Jenkins, Maesteg
 2. Enlli Lloyd Pugh, Pwllheli, Gwynedd
 3. Trefor Pugh, Trefenter, Ceredigion a Teleri Mair Jones, Caerdybi, Ynys Môn
- Nifer yr ymgeiswyr: 5 (9)

23. Unawd Cerdd Dant 16 ac o dan 21 oed

'Y Fedwen', T. Llew Jones, *Hoff Gerddi Natur Cymru [Gwasg Gomer]*

Cainc: 'Dyffryn Paith', Bethan Bryn, (1122), *Stelcian [Curiad 7040]*

Gwobrau:

1. Tlws Plas Maenan i'w ddal am flwyddyn a £75
2. £50
3. £25

(£150 Eiliw Mai, Caerdydd)

Gwobr Goffa Haf J Morris (un o sylfaenwyr y Cwrs Gosod) yn rhoddedig gan Gymdeithas Cerdd Dant Cymru i'r enillydd i annog diddordeb a meithrin y grefft ymysg pobl ifanc.

Buddugwyr:

1. Llio Meirion Rogers, Rhuthun, Sir Ddinbych
 2. Cai Fôn Davies, Llangefni, Ynys Môn
 3. Celyn Llwyd Cartwright, Dinbych, Sir Ddinbych
- Nifer yr ymgeiswyr: 10 (19)

24. Unawd Cerdd Dant 12 ac o dan 16 oed

'Mae Gen i Freuddwyd' (dylid hepgor y cwpled olaf), Gwyn Thomas, *Sbectol Inc [Y Lolfa]*

Cainc: 'Dyffryn Cân', Elfair Jones, (1122), *Ceinciau'r Allwedd – y Gyfrol Gyntaf [CCDC]*

Gwobrau:

1. Cwpan Caradog Pugh i'w ddal am flwyddyn a £60
 2. £30
 3. £20
- (£110 Beti a Carys Puw i gofio am Deulu Cynhygog Bach)

Buddugwyr:

1. Owain John, Llansannan, Sir Conwy
 2. Gwenan Mars Lloyd, Dinbych, Sir Ddinbych
 3. Nansi Rhyd Adams, Caerdydd
- Nifer yr ymgeiswyr: 13 (27)

25. Unawd Cerdd Dant o dan 12 oed

'Cysgod', Geraint Lloyd Owen, *Cerddi a Cheinciau'r Cwm [Gwasg y Bwthyn]*

Cainc: 'Murmur y Nant', Menai Williams, (1122), *Ceinciau'r Dyffryn a Mwy [CCDC]*

Gwobrau:

1. £50 (Rhun, Bethan, Elen a Sara Dafydd Roberts, Caerdydd)
2. £25 (Côr Merched y Ddinas)
3. £15 (Côr Merched y Ddinas)

Buddugwyr:

1. Lowri Anes Jarman, Y Bala, Gwynedd
 2. Ela Mablen Griffiths-Jones, Llanybydder, Ceredigion
 3. Ela Mai Williams, Caerdydd
- Nifer yr ymgeiswyr: 24 (35)

Cyfansoddi

26. Gosodiad o dan 25 oed

Gosodiad deulais, ond gellir cynnwys unsain neu drillais ar adegau yn ôl eich gweledigaeth o'r geiriau 'Nadolig Yw', W Rhys Nicholas, *Hoff Gerddi Nadolig Cymru [Gwasg Gomer]* ar y gainc 'Angharad', Nan Elis, (122), *Tant i'r Plant [Gwasg Gwynedd]*. Dylid cyflwyno un copi o'r gosodiad wedi'i gofnodi ar bapur, mewn modd addas i'r darn. Gellir hefyd cyflwyno ar ffurf electroneg os y cofnodir y gwaith ar gyfrifiadur.

Gwobr: £200 (£50 Mari Watkin, Treganna)

Beirniad: Lois Eifion

Ni fu cystadlu

27. Cystadleuaeth cyfeilio o dan 25 oed

Disgwylir i'r cystadleuwyr gyfeilio i ddatgeinydd Cerdd Dant ac i fod yn barod i drawsgyweirio'r ceinciau gosodedig, hyd at dôn yn uwch a thôn yn is.

Ceinciau:

'Hawys', Mona Meirion, *Tant i'r Plant [Gwasg Gwynedd]*

'Plas Heli', Einir Wyn Jones, *Ceinciau Penrhos [Cyhoeddiadau Sain]*

Gwobrau:

1. £100

2. £60 (Gwawr Jones, Grangetown, Caerdydd)

3. £40

Beirniad: Dafydd Huw

Buddugol: Elain Rhys, Bodedern, Ynys Môn

Nifer yr ymgeiswyr: 1 (2)

Beirniad: Gavin Ashcroft, Nia Clwyd, Elfair Jones, Rhian Jones

Telynorion: Dylan Cernyw, Dafydd Huw, Elain Wyn

Cerddoriaeth

Corawl

28. Cyflwyno Rhaglen o Adloniant - Côr heb fod yn llai nag 20 mewn nifer

Anogir y cystadleuwyr i berfformio arddull amrywiol o gerddoriaeth hunan ddewisiad o wahanol *genres* hyd at 12 munud o hyd i gynnwys o leiaf 3 o'r elfennau canlynol: pop, sioe gerdd, *glee*, crefyddol, *jazz*, gospel, *barbershop*, roc a thebyg. Ni chaniateir i unrhyw gôr ail-ganu cân mewn categori arall adeg yr Ŵyl.

Gwobrau:

1. Cwpan Y Cymro i'w ddal am flwyddyn a £750 (Ymddiriedolaeth James Pantyfedwen)

2. £500 (Eglwys Gymraeg yr Annibynnwyr, Loveday Street, Birmingham)

3. £300 (Avril Jones, Parc y Rhath, Caerdydd)

Cyflwynir Medal Ann Dwynant i'w dal am flwyddyn i arweinydd y côr buddugol

Buddugwyr:

1. Côr CF1

2. Côr Dyffryn Dyfi

3. Côrwest

Nifer yr ymgeiswyr: 9 (10)

29. Côr Cymysg heb fod yn llai nag 20 mewn nifer

Rhaglen o gerddoriaeth hunandewisiad hyd at 12 munud o hyd i gynnwys darn digyfeiliant a darn gan gyfansoddwr o Gymro. (Gellid cyfuno'r ddwy elfen a chael darn digyfeiliant gan gyfansoddwr o Gymro). Ni chaniateir i unrhyw gôr ail-ganu cân mewn categori arall adeg yr Ŵyl.

Gwobrau:

1. Cwpan Sefydliad Gweithwyr Tredegar i'w ddal am flwyddyn a £750 (Côrddydd)

2. £500 (Côr Godre'r Garth)

3. £300 (£200 Cantorion Creigiau; £100 Cronfa Cantorion Bro Nedd)

Cyflwynir Medal Goffa Morfydd Vaughan Evans i arweinydd y côr buddugol

Buddugwyr:

1. Côrddydd
2. Côr CF1
3. Côr Capel Cymraeg y Boro

Nifer yr ymgeiswyr: 8 (8)

30. Côr Meibion heb fod yn llai nag 20 mewn nifer

Rhaglen o gerddoriaeth hunanddewisiad hyd at 12 munud o hyd i gynnwys darn digyfeiliant a darn gan gyfansoddwr o Gymro. (Gellid cyfuno'r ddwy elfen a chael darn digyfeiliant gan gyfansoddwr o Gymro).

Gwobrau:

1. Cwpan Cymdeithas Corau Meibion Cymru i'w ddal am flwyddyn a £750 (Ymddiriedolaeth James Pantyfedwen)

2. £500 (Rob a Blod Lewis)

3. £300 (Gwyneth er cof am ei gŵr, Stan Jones, Llysfaen, Caerdydd)

Cyflwynir Medal Goffa Ivor E Sims i arweinydd y côr buddugol

Buddugwyr:

1. Côr Meibion Pontarddulais

2. Côr Meibion Machynlleth

3. Côr Meibion Taf

Nifer yr ymgeiswyr: 4 (6)

31. Côr Merched heb fod yn llai nag 20 mewn nifer

Rhaglen o gerddoriaeth hunanddewisiad hyd at 12 munud o hyd i gynnwys darn digyfeiliant a darn gan gyfansoddwr o Gymro. (Gellid cyfuno'r ddwy elfen a chael darn digyfeiliant gan gyfansoddwr o Gymro).

Gwobrau:

1. Cwpan Charles Dawe i'w ddal am flwyddyn a £750 (Ymddiriedolaeth James Pantyfedwen)

2. £500 (Er cof am ei wraig Eiddwen gynt o Aberystwyth gan D Gareth Edwards a'u plant Ffion, Rhodri a Manon bellach o Bontcanna)

3. £300 (Merched y Wawr Y Bont-faen)

Cyflwynir Medal Côr Merched Hafren – Jayne Davies i arweinydd y côr buddugol

Buddugwyr:

1. Côr Merched Canna

2. Lodesi Dyfi

3. Cantonwm

Nifer yr ymgeiswyr: 3 (3)

32. Côr i rai 60 oed a throsodd heb fod yn llai nag 20 mewn nifer

Rhaglen o gerddoriaeth hunanddewisiad hyd at 12 munud o hyd i gynnwys darn digyfeiliant a darn gan gyfansoddwr o Gymro. (Gellid cyfuno'r ddwy elfen a chael darn digyfeiliant gan gyfansoddwr o Gymro).

Gwobrau:

1. Cwpan OR Owen (Owen Gele) i'w ddal am flwyddyn a £750 (Ymddiriedolaeth James Pantyfedwen)

2. £500 (Er cof am y Parchg Ifan Wynn Evans)

3. £300 (Denzil a Beti Wyn Davies, Penarth)

Cyflwynir Medal Goffa Hilda Morgan i'w dal am flwyddyn i arweinydd y côr buddugol

Buddugwyr:

1. Côr Hen Nodiant

2. Encôr

3. Henffych

Nifer yr ymgeiswyr: 6 (7)

33. Côr Ieuenctid o dan 25 oed heb fod yn llai nag 20 mewn nifer

Rhaglen o gerddoriaeth hunanddewisiad hyd at 12 munud o hyd i gynnwys darn digyfeiliant a darn gan gyfansoddwr o Gymro. (Gellid cyfuno'r ddwy elfen a chael darn digyfeiliant gan gyfansoddwr o Gymro).

Gwobrau:

1. Cwpan y *Daily Post* i'w ddal am flwyddyn a £750 (Er cof am Doreen Batten a Joan Hooper, y chwirydd Williams gynt o Arosfa, Llanwrtyd)

2. £500 (Côr Hen Nodiant)
 3. £300 (Ysgol Gyfun Gymraeg Glantaf)
- Cyflwynir Medal Goffa Twm Dwynant i'w dal am flwyddyn i arweinydd y côr buddugol

Buddugwyr:

1. Côr y Cwm
2. Côr Heol y March
3. Côr Hŷn Ieuenctid Môn

Nifer yr ymgeiswyr: 3 (3)

34. Cystadleuaeth Gorawl Eisteddfodau Cymru

Unrhyw gyfuniad o leisiau heb fod yn llai nag 20 mewn nifer, i gyflwyno dau ddarn cyferbyniol heb fod yn hwy na 8 munud, ac i gynnwys darn gan gyfansoddwr o Gymro. Ni chaniateir i unrhyw gôr ail ganu cân mewn categori arall adeg yr Ŵyl. Bydd cystadlu mewn dwy eisteddfod leol rhwng **Mai 2016 a Mai 2018** yn rhoi'r hawl i gystadlu yn y gystadleuaeth hon yn Eisteddfod Genedlaethol Caerdydd 2018. Wrth gofrestru, rhaid nodi enwau'r Eisteddfodau lleol y cystadlwyd ynddynt.

Gwobr:

1. Cwpan Miss Menai Williams a Mrs Nesta Davies i'w ddal am flwyddyn a £500
2. £300
3. £200

(£1,000 Gwobr Goffa Catherine Lloyd Morgan, gynt o Glangors Fach, Ffair Rhos)

Cyflwynir Medal Goffa Gwilym E Humphreys [Cymrawd yr Eisteddfod Genedlaethol] i arweinydd y côr buddugol

Buddugwyr:

1. Côr Caerdydd
2. Côr Bro Meirion
3. Côr Seingar

Nifer yr ymgeiswyr: 7 (7)

35. Cân Gymraeg Orau

Cyflwynir Cwpan y Ffiwsilwyr Cymreig i'w ddal am flwyddyn a £250 (Sian a Catrin Roberts er cof am eu mam Freda Roberts), i'r perfformiad gorau gan Gôr yn yr Adran Gorawl, o ddarn gan gyfansoddwr o Gymro.

Buddugol: Côr CF1 – 'Mi glywaf dyner lais' ('Gwahoddiad'), Lewis Hartsough, tr. Eilir Owen Griffiths

36. Tlws Arweinydd Corawl yr Ŵyl er cof am Sioned James i'r arweinydd corawl gorau sydd wedi creu argraff yn nhyb y beirniaid.

Tlws i'w ddal am flwyddyn (Côrddydd a theulu Sioned)

Buddugol: Eleri Roberts, Arweinydd Côr Heol y March

37. Côr yr Ŵyl

Bydd y panel beirniaid yn dewis y côr buddugol a fydd yn derbyn gwobr o £1,000, yn rhoddedig gan Gymdeithas Adeiladu'r Principality, Cwpan y Gwarchodlu Cymreig i'w ddal am flwyddyn, ynghyd â gweithdy gydag arweinydd rhyngwladol yng Nghanolfan y Mileniwm, Caerdydd.

Cyflwynir Baton i arweinydd y côr buddugol sy'n rhoddedig gan Gillian Evans, er cof am ei thad bedydd, Noel Davies.

Buddugol: Côrddydd

Cymdeithas Eisteddfodau Cymru

38. Ensemble Lleisiol 10 - 26 oed (3 a 6 mewn nifer)

Hunanddewisiad gyda chyfeiliant neu'n ddigyfeiliant. Geiriau Cymraeg.

Dim mwy na 4 munud i'w pherfformio.

Bydd ennill mewn dwy eisteddfod leol – a dwy yn unig – rhwng Eisteddfod Genedlaethol 2017 a diwedd Gorffennaf 2018 yn rhoi'r hawl i gystadlu yn y gystadleuaeth hon yn Eisteddfod Genedlaethol Caerdydd 2018.

Noder: Derbynnir ennill mewn Eisteddfodau Cyloch a Sir yr Urdd yn ogystal ag Eisteddfod Sir y Ffermwyr Ifanc fel 'eisteddfod leol'. (Gweler amodau ar wefan Cymdeithas Eisteddfodau Cymru)

Gwobrau:

1. £150 (Ysgol Gyfun Gymraeg Glantaf)
2. £100 (Cyfeillion OPRA Cymru)
3. £50

Ysgoloriaeth Cymdeithas Eisteddfodau Cymru

Cynigir Ysgoloriaeth Cymdeithas Eisteddfodau Cymru i alluogi'r enillwyr i dderbyn hyfforddiant pellach ym maes perfformio ar lwyfan eisteddfodol.

Ni chaniateir ennill yr ysgoloriaeth fwy na unwaith. Os yw cystadleuaeth Cymdeithas Eisteddfodau Cymru'n cynnwys mwy nag un cystadleuydd, fe rennir yr ysgoloriaeth rhyngddynt.

Buddugwyr:

1. Ensemble Glantaf
 2. Criw Aber
 3. Swynol a Lleisiau'r Ynys
- Nifer yr ymgeiswyr: 4 (4)

Unawdau

39. Ysgoloriaeth W Towyn Roberts, er cof am ei briod, Violet Jones, Nantclwyd ac Ysgoloriaeth William Park-Jones

Sefydlwyd yr ysgoloriaethau hyn i hyrwyddo cerddoriaeth leisiol i unawdwyr yng Nghymru.

Dyfernir yr ysgoloriaethau, sydd i'w dal am flwyddyn, i'r cystadleuydd buddugol er mwyn iddo/iddi ddilyn cwrs hyfforddi lleisiol mewn ysgol neu goleg cerdd cydnabyddedig. Bydd yr ysgoloriaethau yn agored i unrhyw berson a anwyd yng Nghymru neu y ganwyd un o'i rieni yng Nghymru, neu unrhyw berson sy'n byw neu'n gweithio yng Nghymru am y 3 blynedd cyn 31 Awst 2018 neu unrhyw berson sy'n siarad neu'n ysgrifennu Cymraeg.

Disgwylir i'r cystadleuwyr baratoi rhaglen heb fod yn hwy na 15 munud. Rhaid i'r rhaglen gynnwys un gân gan gyfansoddwr o Gymro o'r ugeinfed ganrif neu'r ganrif bresennol a chenir pob un o'r caneuon yn Gymraeg. Bydd Swyddfa'r Eisteddfod yn darparu cyfieithiad Cymraeg o unrhyw gân. Rhaid gwneud cais am gyfieithiad Cymraeg gan anfon hefyd gopi o'r geiriau gwreiddiol a'r gerddoriaeth cyn 1 Mai 2018. Ni chaniateir newid y dewis gwreiddiol o ganeuon ar ôl 1 Mai 2018. Bydd gan yr Eisteddfod gyfeilydd ar gyfer y gystadleuaeth hon ond bydd hawl gan y cystadleuydd, os myn, i gael ei gyfeilydd ei hun.

Bydd hawl gan y panel beirniaid i atal yr ysgoloriaethau neu i'w rhannu rhwng mwy nag un enillydd os bydd galw.

Gwobrau:

1. Ysgoloriaeth gwerth £5,000 (£3,000 Ysgoloriaeth W Towyn Roberts; £2,000 Ysgoloriaeth William Park-Jones)
2. £3,000 (Cronfa William Park-Jones)
3. £1,000 (Cymdeithas Gymraeg Rhiwbeina)
4. £500 (Eglwys Gymraeg Melbourne, Awstralia)

Buddugwyr:

1. Steffan Lloyd Owen, Gaerwen, Ynys Môn
 2. Ffion Edwards, Cil-y-Coed, Sir Fynwy
 3. Huw Ynyr, Dolgellau, Gwynedd
 4. Elen Lloyd Roberts, Pwllheli, Gwynedd
- Nifer yr ymgeiswyr: 12 (19)

40. Unawd Soprano 25 oed a throsodd

Dylid dewis un gân o Rhan A ac un o Rhan B

Rhan A:

Opera:

'Summertime' ('Dyddiau'r Haf'), *Porgy and Bess*, George Gershwin [*Faber Music 0571526039*]

Y geiriau Cymraeg gan John Stoddart

'Mi Chiamano Mimi' ('Fe'm gelwir Mimi'), *La Bohème*, Puccini, *Arias for Soprano* [*Schirmer GS81097*]

Y geiriau Cymraeg gan John Stoddart

Oratorio/Offeren:

Unrhyw aria o *Eleias* [*Elijah*], Mendelssohn [*Novello NOV 070201*] neu *Y Dioddefaint yn ôl Sant Mathew* (*St Matthew Passion*), J S Bach [*Novello NOV 072478*]

Rhan B: Rhestr y caneuon Hen Ganiadau / Cymraeg ar gyfer categorïau lleisiol 25 oed a throsodd

Hen Ganiadau

Mewn unrhyw gyweirnod cyhoeddedig

Unrhyw unawd o waith E T Davies, R S Hughes neu D Pughe Evans

Cân Gymraeg

Unrhyw unawd o waith Meirion Williams

Gwobrau:

1. £150

2. £100

3. £50

(£300 Er cof am Robin Jones)

Buddugwyr:

1. Aneira Evans, Machynlleth, Powys

2. Joy Cornock, Llandeilo, Sir Gaerfyrddin

3. Angharad Watkeys, Llundain

Nifer yr ymgeiswyr: 15 (22)

41. Unawd Mezzo-Soprano / Contralto/ Gwrth-denor 25 oed a throsodd

Dylid dewis un gân o Rhan A ac un o Rhan B

Rhan A:

Opera:

'So in Love' ('Dros fy mhen'), *Kiss Me Kate*, Cole Porter, *Best of Cole Porter* [Faber 05715310910]

Y geiriau Cymraeg gan John Stoddart

'Somewhere' ('Rhywle'), *West Side Story*, Leonard Bernstein [Boosey & Hawkes M051514625]

Y geiriau Cymraeg gan John Stoddart

'Chacun â son goût' ('Pawb at y peth a bo'), *Die Fledermaus*, Johann Strauss, *Arias for Mezzo-Soprano* [Schirmer GS81098]

Y geiriau Cymraeg gan Dyfnallt Morgan

'Weiche, Wotan! Weiche!' ('Ildia, Fotan! Ildia'), *Das Rheingold*, Wagner [Swyddfa'r Eisteddfod]

Y geiriau Cymraeg gan John Stoddart

Oratorio/Offeren:

Unrhyw aria o *Eleias* [Elijah], Mendelssohn [Novello NOV 070201] neu *Y Dioddefaint yn ôl Sant Mathew* (St Matthew Passion), J S Bach [Novello NOV 072478]

Rhan B: Rhestr y caneuon Hen Ganiadau / Cymraeg ar gyfer categorïau lleisiol 25 oed a throsodd

Hen Ganiadau

Mewn unrhyw gyweirnod cyhoeddedig

Unrhyw unawd o waith E T Davies, R S Hughes neu D Pughe Evans

Cân Gymraeg

Unrhyw unawd o waith Meirion Williams

Gwobrau:

1. £150

2. £100

3. £50

(£300 Merched y Wawr Cangen Caerdydd)

Buddugwyr:

1. Nia Eleri Hughes Edwards, Llangwm, Sir Conwy

2. Carys Griffiths-Jones, Llanybydder, Ceredigion

3. Iona Stephen Williams, Caergybi, Ynys Môn

Nifer yr ymgeiswyr: 6 (16)

42. Unawd Tenor 25 oed a throsodd

Dylid dewis un gân o Rhan A ac un o Rhan B

Rhan A:

Opera:

'On the street where you live' ('Ar y stryd lle 'rwyd ti'), *My Fair Lady*, Lerner & Loewe, *Singer's Musical Theatre Anthology Volume 1 – Tenor* [Hal Leonard HL00361073]

Y geiriau Cymraeg gan Aled Lloyd Davies

'Mein lieber Schwan' ('F'alarch mwyn'), *Lohengrin*, Wagner [Swyddfa'r Eisteddfod]

Y geiriau Cymraeg gan Mererid Hopwood

Oratorio/Offeren:

Unrhyw aria o *Eleias [Elijah]*, Mendelssohn [Novello NOV 070201] neu *Y Dioddefaint yn ôl Sant Mathew (St Matthew Passion)*, J S Bach [Novello NOV 072478]

Rhan B: Rhestr y caneuon Hen Ganiadau / Cymraeg ar gyfer categorïau lleisiol 25 oed a throsodd Hen Ganiadau

Mewn unrhyw gyweirnod cyhoeddedig

Unrhyw unawd o waith E T Davies, R S Hughes neu D Pughe Evans

Cân Gymraeg

Unrhyw unawd o waith Meirion Williams

Gwobrau:

1. £150

2. £100

3. £50

(£300 Delwyn Tibbott, Llandaf)

Buddugwyr:

1. Efan Williams, Aberystwyth, Ceredigion

2. Arfon Rhys Griffiths, Y Bala, Gwynedd

3. Aled Wyn Thomas, Llanbedr Pont Steffan, Ceredigion

Nifer yr ymgeiswyr: 8 (16)

43. Unawd Bariton / Bas 25 oed a throsodd

Dylid dewis un gân o Rhan A ac un o Rhan B

Rhan A:

Opera:

'Some Enchanted Evening' ('Rhyw hudolus noswaith'), *South Pacific*, Rogers & Hammerstein, *Singer's Musical Theatre Anthology Volume 1 – Baritone / Bass* [Hal Leonard HL00361074]

Y geiriau Cymraeg gan T Gwynn Jones

'If I were a rich man' ('Pe bawn i'n gyfoethog'), *Fiddler on the Roof*, Bock & Harnick, *Fiddler on the Roof Vocal Selection* [Wise Publications]

Y geiriau Cymraeg gan John Stoddart

'Or dove fuggo io mai? / A per sempre io ti perdei' ('I ble y ffoaf bellach' / 'Pe digwyddai i mi dy golli'), *I Puritani*, Bellini, *Arias for Baritone* [Schirmer GS810100]

Y geiriau Cymraeg gan John Stoddart a Dyfnallt Morgan

'Aria'r Tywysog Gremin', *Eugene Onegin*, Tchaikovsky, *Arias for Bass* [Schirmer GS810101]

Y geiriau Cymraeg gan John Stoddart

Oratorio/Offeren:

Unrhyw aria o *Eleias [Elijah]*, Mendelssohn [Novello NOV 070201] neu *Y Dioddefaint yn ôl Sant Mathew (St Matthew Passion)*, J S Bach [Novello NOV 072478]

Rhan B: Rhestr y caneuon Hen Ganiadau / Cymraeg ar gyfer categorïau lleisiol 25 oed a throsodd Hen Ganiadau

Mewn unrhyw gyweirnod cyhoeddedig

Unrhyw unawd o waith E T Davies, R S Hughes neu D Pughe Evans

Cân Gymraeg

Unrhyw unawd o waith Meirion Williams

Gwobrau:

1. £150 (Sally Hughes, Casnewydd er cof am ei phriod, John Martel Hughes)

2. £100 (Cynthia Claydon, Sain Ffagan, Caerdydd er cof am Anthea May Jones)

3. £50 (Sally Hughes, Casnewydd er cof am ei phriod, John Martel Hughes)

Buddugwyr:

1. Andrew Peter Jenkins, Casnewydd

2. Steffan Jones, Caerdydd

3. Treflyn Jones, Porthmadog, Gwynedd

Nifer yr ymgeiswyr: 16 (20)

44. Gwobr Goffa David Ellis – Y Rhuban Glas

Bydd y panel beirniaid yn dewis pedwar cystadleuydd ar draws y categorïau yng nghystadlaethau 40-

43 i gystadlu ar lwyfan y pafiliwn.

(a) Yr unawd (Rhan A) yn y dosbarth

(b) Hunanddewisiad o unawd gan gyfansoddwr o Gymro ac eithrio dewisiadau Rhan B yn y *Rhestr Testunau*

Gwobr:

Medal Goffa David Ellis (Iona Jones) a £200 (Cronfa Goffa y Bariton Aeron Gwyn, enillydd y Rhuban Glas yn 2005)

Bydd yr enillydd yn derbyn gwahoddiad arbennig i berfformio yn Awstralia dros ddathliadau Gŵyl Ddewi Eglwys Gymraeg Melbourne

Buddugol: Andrew Peter Jenkins, Casnewydd

45. Canu Emyn i rai 60 oed a throsodd

Hunanddewisiad

Gwobrau:

1. £75

2. £50

3. £25

(£150 Eglwys Bethlehem, Gwaelod y Garth)

Buddugwyr:

1. Gwynne Jones, Aberystwyth, Ceredigion

2. Glynn Morris, Sale, Swydd Caer

3. Vernon Maher, Llandysul, Sir Gaerfyrddin

Nifer yr ymgeiswyr: 9 (12)

46. Unawd Lieder / Cân Gelf 25 oed a throsodd

Mewn unrhyw gyweirnod gan gwmni cyhoeddedig

Unrhyw unawd o waith Duparc neu Richard Strauss

Gwobrau:

1. £100 (Dan Roberts er cof am ei wraig Freda)

2. £60 (Asiantaeth Harlequin)

3. £40 (Asiantaeth Harlequin)

Buddugwyr:

1. Peter Totterdale, Castell-nedd

2. Aled Wyn Thomas, Llanbedr Pont Steffan, Ceredigion

3. Trefor Williams, Llangefni, Ynys Môn

Nifer yr ymgeiswyr: 11 (23)

47. Unawd Lieder / Cân Gelf o dan 25 oed

Mewn unrhyw gyweirnod gan gwmni cyhoeddedig

Unrhyw unawd o waith Fauré neu Brahms

Gwobrau:

1. £75 (Rhian, Iwan, Efa ac Anaya, Caerdydd)

2. £50

3. £25

Buddugwyr:

1. Dafydd Wyn Jones, Dinbych, Sir Ddinbych

2. Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

3. Sioned Llewelyn, Clunderwen, Sir Benfro

Nifer yr ymgeiswyr: 15 (24)

48. Unawd yr Hen Ganiadau 19 oed a throsodd

Unrhyw unawd o waith cyfansoddwr o Gymro a anwyd cyn 1900 ac eithrio'r dewisiadau yn Rhan B - cystadlaethau 40-43 a 49-52.

Gwobrau:

1. £100

2. £60

3. £40

(£200 Eglwys y Tabernacl, Yr Ais, Caerdydd)

Buddugwyr:

1. Robert Lewis, Llanfyllin, Powys
 2. Dafydd Allen, Bodelwyddan, Sir Ddinbych
 3. Erfyl Tomos Jones, Machynlleth, Powys
- Nifer yr ymgeiswyr: 19 (35)

49. Unawd Soprano 19 ac o dan 25 oed Dewis un gân o Rhan A ac un o Rhan B

Rhan A:

Opera:

'Green Finch and Linnet Bird' ('Dryw'r coed a'r llinos werdd'), *Sweeny Todd*, Sondheim, *Singer's Musical Theatre Anthology Volume 1 - Soprano* [Hal Leonard HL00361071]

Y geiriau Cymraeg gan Dafydd Wyn Jones

'Ma se colpa non ho'/'Batti, batti, o bel Masetto' ('Ond os nad wyf ar fai'/'Cura, cura, o hoff Masetto'), *Don Giovanni*, Mozart, Arias for Soprano [Schirmer GS81097]

Y geiriau Cymraeg gan John Stoddart a Heini Gruffudd

Oratorio/Offeren:

Unrhyw aria o *Meseia* [Messiah], Handel (gan gynnwys ariâu sydd yn yr atodiad) [Novello NOV 070134 neu Novello NOV 070137]

Rhan B: Rhestr y caneuon Cymraeg ar gyfer categorïau lleisiol 19 ac o dan 25 oed

'Hwiangerdd Mam', Morfydd Llwyn Owen [Oriana Publications]

'Tynghedwyd', Morfydd Llwyn Owen [Oriana Publications]

'Gwedd y Pechadur', Morfydd Llwyn Owen [Oriana Publications]

'Romani', Arwel Hughes [Gwynn]

'Adar Rhiannon', Arwel Hughes [Oriana Publications]

'Gwisgoedd Nef', Dilys Elwyn-Edwards [Roberton Publications]

'Mae Hiraeth yn y Môr', Dilys Elwyn-Edwards, *Caneuon y Tri Aderyn* [Gwynn]

'Hydref', Dilys Elwyn-Edwards, *Caneuon y Tymhorau* [Curiad]

'Rhagolygon y Llongau', Gareth Hughes [Oriana Publications]

Gwobrau:

1. £100 (Côr Caerdydd)
2. £60 (Merched y Wawr Cangen Bro Radur Caerdydd)
3. £40 (Merched y Wawr Cangen Bro Radur Caerdydd)

Buddugwyr:

1. Ffion Edwards, Cil-y-Coed, Sir Fynwy
 2. Tesni Jones, Llanelwy, Sir Ddinbych
 3. Sioned Llewelyn, Clunderwen, Sir Benfro
- Nifer yr ymgeiswyr: 8 (12)

50. Unawd Mezzo-Soprano / Contralto / Gwrth-denor 19 ac o dan 25 oed Dewis un gân o Rhan A ac un o Rhan B

Rhan A:

Opera:

'Trouble Man' ('Trwbwl Ddyn'), *Lost in the Stars*, Kurt Weill, *From Berlin to Broadway* [Hal Leonard HL00308562]

Y geiriau Cymraeg gan Sian Meinir

'What good would the moon be' ('Pa les sydd i'r lleuad'), *Street Scene*, Kurt Weill, *From Berlin to Broadway* [Hal Leonard HL00308562]

Y geiriau Cymraeg gan Sian Meinir

'Parto Parto, ma tu ben mio' ('Madael, a wnaif, fy nghariad'), *La clemenza di Tito*, Mozart, *Mozart Arias for Mezzo Soprano* [Hal Leonard HL40043]

Y geiriau Cymraeg gan John Stoddart

'Deh per questo istante' ('Trugarha am funud fechan'), *La clemenza di Tito*, Mozart, *Mozart Arias for Mezzo Soprano* [Hal Leonard HL40043]

Y geiriau Cymraeg gan Dyfnallt Morgan

Oratorio/Offeren:

Unrhyw aria o *Meseia* [Messiah], Handel (gan gynnwys ariâu sydd yn yr atodiad) [Novello NOV 070134 neu Novello NOV 070137]

Rhan B: Rhestr y caneuon Cymraeg ar gyfer categorïau lleisiol 19 ac o dan 25 oed

'Hwiangerdd Mam', Morfydd Llwyn Owen [Oriana Publications]

'Tynghedwyd', Morfydd Llwyn Owen [Oriana Publications]

'Gweddi y Pechadur', Morfydd Llwyn Owen [Oriana Publications]

'Romani', Arwel Hughes [Gwynn]

'Adar Rhiannon', Arwel Hughes [Oriana Publications]

'Gwisgoedd Nef', Dilys Elwyn-Edwards [Roberton Publications]

'Mae Hiraeth yn y Môr', Dilys Elwyn-Edwards, *Caneuon y Tri Aderyn* [Gwynn]

'Hydref', Dilys Elwyn-Edwards, *Caneuon y Tymhorau* [Curiad]

'Rhagolygon y Llongau', Gareth Hughes [Oriana Publications]

Gwobrau:

1. £100 (Côr Caerdydd)

2. £60 (Gwynneth Roberts er cof am ei rhieni, Mona a David Omri Davies)

3. £40 (Gwynneth Roberts er cof am ei rhieni, Mona a David Omri Davies)

Buddugwyr:

1. Ceri Haf Roberts, Henllan, Sir Conwy

2. Erin Fflur, Y Felinheli, Gwynedd

3. Kieron-Connor Valentine, Rhosllannerchrugog, Wrecsam

Nifer yr ymgeiswyr: 6 (7)

51. Unawd Tenor 19 ac o dan 25 oed**Dewis un gân o Rhan A ac un o Rhan B****Rhan A:****Opera:**

'Maria', *West Side Story*, Bernstein [Boosey & Hawkes M051514595]

Y geiriau Cymraeg gan John Stoddart

'O wie ängstlich' ('O mor ofnus'), *Die Entführung aus dem Serail*, Mozart, *Arias for Tenor* [Schirmer GS810099]

Y geiriau Cymraeg gan Mererid Hopwood

Oratorio/Offeren:

Unrhyw aria o *Meseia* [Messiah], Handel (gan gynnwys ariau sydd yn yr atodiad) [Novello NOV 070134 neu Novello NOV 070137]

Rhan B: Rhestr y caneuon Cymraeg ar gyfer categorïau lleisiol 19 ac o dan 25 oed

'Hwiangerdd Mam', Morfydd Llwyn Owen [Oriana Publications]

'Tynghedwyd', Morfydd Llwyn Owen [Oriana Publications]

'Gweddi y Pechadur', Morfydd Llwyn Owen [Oriana Publications]

'Romani', Arwel Hughes [Gwynn]

'Adar Rhiannon', Arwel Hughes [Oriana Publications]

'Gwisgoedd Nef', Dilys Elwyn-Edwards [Roberton Publications]

'Mae Hiraeth yn y Môr', Dilys Elwyn-Edwards, *Caneuon y Tri Aderyn* [Gwynn]

'Hydref', Dilys Elwyn-Edwards, *Caneuon y Tymhorau* [Curiad]

'Rhagolygon y Llongau', Gareth Hughes [Oriana Publications]

Gwobrau:

1. £100 (Teifryn Rees, Llanelli)

2. £60 (Delwyn Tibbott, Llandaf)

3. £40 (Delwyn Tibbott, Llandaf)

Buddugwyr:

1. Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

2. Dafydd Wyn Jones, Dinbych, Sir Ddinbych

Nifer yr ymgeiswyr: 4 (7)

52. Unawd Bariton / Bas 19 ac o dan 25 oed**Dewis un gân o Rhan A ac un o Rhan B****Rhan A:****Opera:**

'Ol' Man River' ('Rhen, Hen Afon'), *Showboat*, Kern & Hammerstein, *Singer's Musical Theatre Anthology Volume 1 – Baritone/Bass* [Hal Leonard HL00361074]

Y geiriau Cymraeg gan John Stoddart

'Tanzlied des Pierrot' ('Tynged pob clown'), *Die Tote Stadt*, Korngold [Schott]

Y geiriau Cymraeg gan Mererid Hopwood

'Der Vogelfanger bin ich ja' ('Fel cipiwr adar rwyf i'n dda'), *Die Zauberflöte*, Mozart, *Arias for Baritone* [Schirmer GS810100]

Y geiriau Cymraeg gan Pennar Davies

'In diesen heil'gen Hallen' ('O dan y llwyn cysgodol'), *Die Zauberflöte*, Mozart, *Arias for Bass* [Schirmer GS810101]

Y geiriau Cymraeg gan Tecwyn Ellis

Oratorio/Offeren:

Unrhyw aria o *Meseia* [Messiah], Handel (gan gynnwys ariau sydd yn yr atodiad) [Novello NOV 070134 neu Novello NOV 070137]

Rhan B: Rhestr y caneuon Cymraeg ar gyfer categorïau lleisiol 19 ac o dan 25 oed

'Hwiangerdd Mam', Morfydd Llwyn Owen [Oriana Publications]

'Tyngedwyd', Morfydd Llwyn Owen [Oriana Publications]

'Gweddi y Pechadur', Morfydd Llwyn Owen [Oriana Publications]

'Romani', Arwel Hughes [Gwynn]

'Adar Rhiannon', Arwel Hughes [Oriana Publications]

'Gwisgoedd Nef', Dilys Elwyn-Edwards [Roberton Publications]

'Mae Hiraeth yn y Môr', Dilys Elwyn-Edwards, *Caneuon y Tri Aderyn* [Gwynn]

'Hydref', Dilys Elwyn-Edwards, *Caneuon y Tymhorau* [Curiad]

'Rhagolygon y Llongau', Gareth Hughes [Oriana Publications]

Gwobrau:

1. £100

2. £60

3. £40

(£200 Er cof am Alun Davies, Caerdydd gan Margaret a'r teulu, Penylan, Caerdydd)

Buddugwyr:

1. Emyr Lloyd Jones, Bontnewydd, Gwynedd

2. Dafydd Allen, Bodelwyddan, Sir Ddinbych

3. Rhodri Wyn Williams, Pwllheli, Gwynedd

Nifer yr ymgeiswyr: 5 (7)

53. Gwobr Goffa Osborne Roberts – Y Rhuban Glas

Bydd y panel beirniaid yn dewis pedwar cystadleuydd ar draws y categorïau yng nghystadlaethau 49-52 i gystadlu ar lwyfan y pafiliwn.

(a) Yr unawd (Rhan A) yn y dosbarth

(b) Hunanddewisiad o unawd gan gyfansoddwr o Gymro ac eithrio dewisiadau Rhan B yn y *Rhestr Testunau*

Gwobr:

Medal Goffa Osborne Roberts (Ysgol Gyfun Gymraeg Glantaf) a £150 (Delwyn Tibbott, Llandaf)

Buddugol: Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

Gwobr Sefydliad Cymru Gogledd America. Bydd yr enillydd yn derbyn gwobr gan Sefydliad Cymru Gogledd America i'w (g)alluogi i berfformio yn yr ŵyl yn Milwaukee, Wisconsin penwythnos ddiwedd Awst/ddechrau Medi 2019.

Buddugol: Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

Gwobr Cronfa Goffa Violet Mary Lewis. Cynigir gwobr Cronfa Goffa Violet Mary Lewis, gwerth £220, rhoddedig gan ei mab, Dr Cyril David Jones, Michigan, U.D.A., a'i merch Phyllis Marie Jones-Gaide, Florida, U.D.A., i'r soprano fwyaf disglair yng nghystadlaethau 49-52 i gael hyfforddiant pellach.

Buddugol: Tesni Jones, Llanelwy, Sir Ddinbych

Gwobr Cronfeydd Coffa David Lloyd a Jean Skidmore, Aberdyfi. Cynigir £160 o Gronfa Gwobr Goffa David Lloyd a £60 o Gronfa Goffa Jean Skidmore, Aberdyfi, er cof am David Lloyd, i'r tenor mwyaf disglair yng nghystadlaethau 49-52 i gael hyfforddiant pellach.

Buddugol: Dafydd Wyn Jones, Dinbych, Sir Ddinbych

Ysgoloriaethau:

Mae'r ysgoloriaethau isod i'w defnyddio i hyrwyddo gyrfa yr enillydd. Ni all neb dderbyn yr un ysgoloriaeth fwy nag unwaith, ond gellir cystadlu i ennill y gwobrau. Gweler Rheolau ac Amodau Cyffredinol, rhif 21.

Ysgoloriaeth William Park-Jones gwerth £2,000 i enillydd Gwobr Goffa Osborne Roberts

Buddugol: Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

Ysgoloriaeth Côr Meibion Cymry Llundain gwerth £500 i enillydd Gwobr Goffa Osborne Roberts

Buddugol: Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

Ysgoloriaeth William Park-Jones gwerth £1,000 i'r unawdydd mwyaf addawol yng nghystadlaethau 49-52 i'w galluogi i dderbyn hyfforddiant pellach mewn ysgol neu goleg cerdd cydnabyddedig neu gan athro llais cydnabyddedig.

Buddugol: Ryan Vaughan Davies, Bae Colwyn, Sir Conwy

54. Perfformiad unigol i rai 19 oed a throsodd o gân o Sioe Gerdd yn arddull y genre

Gellir defnyddio piano neu gyfeiliant addas neu drac cefndir ond dylid cofio am anghenion technegol y llwyfan a'r rhagbrawf.

Bydd y cystadleuwyr yn gyfrifol am eu cyfeilydd/ion eu hunain. Caniateir canu mewn unrhyw gyweirnod.

Amser: heb fod yn hwy na 5 munud

Gwobrau:

1. £100 (Ffion Hywel, Treganna)
2. £60 (Merched y Wawr Cangen Bro Radur Caerdydd)
3. £40 (Merched y Wawr Cangen Bro Radur Caerdydd)

Cynigir Ysgoloriaeth gwerth £1,000 rhoddedig gan Cwmni Anrhydeddus Lifrai Cymru i alluogi'r enillydd i gael hyfforddiant pellach. Ni all neb dderbyn unrhyw ysgoloriaeth fwy nag unwaith, ond gellir cystadlu i ennill y gwobrau. Gweler Rheolau ac Amodau Cyffredinol, rhif 21.

Buddugwyr:

1. Gwion Morris Jones, Brynteg, Ynys Môn
2. Celyn Llwyd Cartwright, Dinbych, Sir Ddinbych
3. Huw Blainey, Pontypridd, Rhondda Cynon Taf
4. Gwion Wyn Jones, Caernarfon, Gwynedd

Nifer yr ymgeiswyr: 16 (33)

55. Perfformiad unigol i rai o dan 19 oed o gân o Sioe Gerdd yn arddull y genre

Gellir defnyddio piano neu gyfeiliant addas neu drac cefndir ond dylid cofio am anghenion technegol y llwyfan a'r rhagbrawf.

Bydd y cystadleuwyr yn gyfrifol am eu cyfeilydd/ion eu hunain. Caniateir canu mewn unrhyw gyweirnod.

Amser: heb fod yn hwy na 5 munud

Gwobrau:

1. Tlws Derek Williams, Cwmni Theatr Maldwyn i'w ddal am flwyddyn a £75 (Ysgol Gyfun Gymraeg Glantaf)
2. £50 (Academi Berfformio Caerdydd)
3. £25 (Academi Berfformio Caerdydd)

Cynigir Ysgoloriaeth gwerth £1,000 rhoddedig gan Ymddiriedolaeth Elusenol Simon Gibson i alluogi'r enillydd i gael hyfforddiant pellach. Ni all neb dderbyn unrhyw ysgoloriaeth fwy nag unwaith, ond gellir cystadlu i ennill y gwobrau. Gweler Rheolau ac Amodau Cyffredinol, rhif 21.

Buddugwyr:

1. Owain John, Llansannan, Sir Conwy
2. Gabriel Tranmer, Rhuthun, Sir Ddinbych
3. Lili Mohammad, Caerdydd

Nifer yr ymgeiswyr: 27 (50)

56. Ysgoloriaeth Goffa Wilbert Lloyd Roberts

Cynigir £600 o Ysgoloriaeth Goffa Wilbert Lloyd Roberts i'r cystadleuydd mwyaf addawol allan o Gân o Sioe Gerdd neu Gwobr Richard Burton er mwyn iddo/iddi ddatblygu gyrfa fel perfformiwr theatrig proffesiynol. Ni all neb dderbyn unrhyw ysgoloriaeth fwy nag unwaith, ond gellir cystadlu i ennill y gwobrau. Gweler Rheolau ac Amodau Cyffredinol, rhif 21.

Buddugol: Huw Blainey, Pontypridd, Rhondda Cynon Taf

57. Unawd i Ferched 16 ac o dan 19 oed

'La Violette' ('Y Fioledau'), Scarlatti

Cyweirnod:

Bb - *24 Italian Songs & Arias of the 17th & 18th Centuries for medium high voice [Schirmer GS81592]*

Eb - *24 Italian Songs & Arias of the 17th & 18th Centuries for medium low voice [Schirmer GS81593]*

Y geiriau Cymraeg gan John Stoddart

Gwobrau:

1. £75 (Cymdeithas Gymraeg Chelmsford a'r Cylch)

2. £50 (Merched y Wawr Casnewydd a'r Cylch)

3. £25

Buddugwyr:

1. Glesni Rhys Jones, Bodedern, Ynys Môn

2. Manon Ogwen Parry, Penarth, Bro Morgannwg

3. Llinos Haf Jones, Penarth, Bro Morgannwg

Nifer yr ymgeiswyr: 11 (19)

58. Unawd i Fechgyn 16 ac o dan 19 oed

'Gia il sole dal Gange' ('O'r dwyrain mae'r golau'), Scarlatti

Cyweirnod:

Ab - *24 Italian Songs & Arias of the 17th & 18th Centuries for medium high voice [Schirmer GS81592]*

Eb - *24 Italian Songs & Arias of the 17th & 18th Centuries for medium low voice [Schirmer GS81593]*

Y geiriau Cymraeg gan Dyfnallt Morgan

Gwobrau:

1. £75 (Cymdeithas Gymraeg Chelmsford a'r Cylch)

2. £50 (Huw Foulkes, Treganna)

3. £25 (Huw Foulkes, Treganna)

Buddugwyr:

1. Cai Fôn Davies, Llangefni, Ynys Môn

2. Owain Rowlands, Llandeilo, Sir Gaerfyrddin

3. Lewys Meredydd, Dolgellau, Gwynedd ac Elwyn Siôn Williams, Caerdydd

Nifer yr ymgeiswyr: 10 (13)

59. Unawd i Ferched 12 ac o dan 16 oed

'Y Gleisiad', Schubert [*Gwynn*]

Cyweirnodau: Db, B ac Ab

Gwobrau:

1. £60 (Côr Caerdydd)

2. £30

3. £20 (Dysgwyr Yr Awr Hapus, Gwesty Pentref, Coryton)

Buddugwyr:

1. Gwenan Mars Lloyd, Dinbych, Sir Ddinbych

2. Lili Mohammad, Caerdydd

3. Erin Swyn Williams, Llanefydd, Sir Conwy

Nifer yr ymgeiswyr: 21 (35)

60. Unawd i Fechgyn 12 ac o dan 16 oed

'Der Fischer' ('Y Pysgotwr'), Schubert [*Swyddfa'r Eisteddfod*]

Cyweirnodau: Bb, G ac E

Y geiriau Cymraeg gan J Gwyn Griffiths

Gwobrau:

1. £60 (Côr Caerdydd)

2. £30

3. £20

Buddugwyr:

1. Owain John, Llansannan, Sir Conwy

2. Ynyr Lewis Rogers, Rhuthun, Sir Ddinbych
 3. Osian Trefor Hughes, Caernarfon, Gwynedd
- Nifer yr ymgeiswyr: 9 (13)

61. Unawd o dan 12 oed

'Fy Llong Fach Arian i', Islwyn Ffowc Elis, *Caneuon Islwyn Ffowc Elis [Y Lolfa]*

Gwobrau:

1. £50 (Ann Jones, Pwllheli)
2. £25 (Ann Jones, Pwllheli)
3. £15 (Esyllt Gwyn Gruffydd, Grangetown, Caerdydd)

Buddugwyr:

1. Alwena Mair Owen, Llanybydder, Sir Gaerfyrddin
2. Ioan Joshua Mabbutt, Aberystwyth, Ceredigion
3. Nia Menna Compton, Pen-y-bont ar Ogwr

Nifer yr ymgeiswyr: 30 (53)

Offerynnol

62. Cystadleuaeth Cyfeilio ar y Piano

Cystadleuaeth Goffa Eleri Evans

Disgwylir i'r cystadleuwyr gyfeilio i ddarn ar gyfer offeryn a bod yn barod i gyfeilio i ddarn arall a osodir ar y dydd. Bydd yr ail ddarn yn gân osodedig. Ni chynhelir y gystadleuaeth ar lwyfan y pafiliwn.

(a) Darn ar gyfer offeryn oddeutu 5 munud o hyd

Ymholer â Swyddfa'r Eisteddfod ar ôl 1 Mehefin 2018 am ragor o wybodaeth

(b) Cân osodedig

Rhoddir 20 munud i'r cystadleuwyr ymglyfarwyddo â'r darnau ynghyd â'r ddau ddatgeinydd.

Gwobr:

£300 (£200 o Gronfa Eleri a £100 gan Gwilym a Glenys Evans, Llandyrnog, Dinbych er cof am eu merch, Eleri i ariannu astudiaeth bellach mewn cyfeilio)

Buddugol: Anne Collard, Newbridge, Gwent

Nifer yr ymgeiswyr: 3

63. Grŵp Offerynnol Agored

Tri aelod neu fwy. Rhaglen hunanddewisiad hyd at 10 munud

Gwobr:

£600 (Ymddiriedolaeth James Pantyfedwen) i'w rannu yn ôl dymuniad y beirniaid

Buddugwyr:

1. Pumawd Pres A5
2. Cathays Brass
3. Band Cymunedol Melingriffith

Nifer yr ymgeiswyr: 5 (8)

64. Deuawd Offerynnol Agored

Rhaglen hunanddewisiad hyd at 5 munud

Gwobrau:

1. £100
2. £60
3. £40

(£200 Judith James, Llandaf, Caerdydd)

Buddugwyr:

1. Nia Evans ac Anwen Mai Thomas, Cas-gwent, Sir Fynwy
2. Heledd Gwynant a Merin Rhyd, Caerffili a Caernarfon
3. Deuawd Cerin, Caerdydd

Nifer yr ymgeiswyr: 9 (10)

65. Rhuban Glas Offerynnol 19 oed a throsodd Ysgoloriaeth Cronfa Peggy a Maldwyn Hughes

Mae cystadlaethau 66-71 yn arwain at y Rhuban Glas ac Ysgoloriaeth gwerth £3,000 o Gronfa Peggy a Maldwyn Hughes. Bydd yr Ysgoloriaeth yn agored i unrhyw berson a anwyd yng Nghymru neu y ganwyd un o'i r/rhieni yng Nghymru, neu unrhyw berson sy'n byw neu'n gweithio yng Nghymru am y 3 blynedd cyn 31 Awst 2018, neu unrhyw berson sy'n siarad neu'n ysgrifennu Cymraeg. Sefydlwyd yr ysgoloriaeth hon i hyrwyddo cerddoriaeth offerynnol yng Nghymru. Mae'r ysgoloriaeth i'w dal am flwyddyn yn unig, ac i'w defnyddio i hyrwyddo gyrfa'r enillydd fel offerynnwr. Ni all neb dderbyn yr un ysgoloriaeth fwy nag unwaith, ond gellir cystadlu mwy nag unwaith i ennill y gwobrau.

Bydd y panel beirniaid yn dewis pedwar cystadleuydd yng nghystadlaethau 66-71 i gystadlu ar lwyfan y pafiliwn a dylid cyflwyno'r un rhaglen.

Unigolion 19 oed a throsodd

Gofynnir i'r cystadleuwyr yn y cystadlaethau a ganlyn ddewis rhaglen o un darn neu ragor. Ni ddylai'r rhaglen gyflawn fod yn hwy na 15 munud. Mae pob cystadleuydd yn gyfrifol am ei gyfeilydd ei hun. Ni ddarperir cyfeilydd swyddogol. Bydd pedwar cystadleuydd o blith cystadlaethau 66-71 yn cystadlu am y Rhuban Glas. Cynhelir y cystadlaethau hynny yn yr un ganolfan, y naill ar ôl y llall, o flaen panel o feirniaid.

Gwobr: Y Rhuban Glas a £150 (Delwyn Tibbott, Llandaf) ac ysgoloriaeth gwerth £3,000 (Ysgoloriaeth Cronfa Peggy a Maldwyn Hughes, i'w defnyddio i hyrwyddo gyrfa'r enillydd fel offerynnwr)

Buddugol: Carys Gittins, Trallwm, Powys

66. Unawd Chwythbrennau 19 oed a throsodd

Gwobrau:

1. £100 (Cangen Merched y Wawr Bro Radur, Caerdydd)
2. £60
3. £40

Buddugwyr:

1. Carys Gittins, Trallwm, Powys
 2. Carwyn Thomas, Caerdydd
 3. Epsie Thompson, Llanelli, Sir Gaerfyrddin
- Nifer yr ymgeiswyr: 4 (6)

67. Unawd Llinynnau 19 oed a throsodd

Gwobrau:

1. £100 (Lowri Edwards, Caerdydd)
2. £60
3. £40

Buddugwyr:

1. Ben Tarlton, Llanilltud Fawr, Bro Morgannwg
 2. Sara Davies, Abertawe
 3. Mabon Jones, Caernarfon, Gwynedd
- Nifer yr ymgeiswyr: 5 (7)

68. Unawd Piano 19 oed a throsodd

Gwobrau:

1. £100
 2. £60
 3. £40
- (£200 Gwynneth Roberts er cof am ei rhieni, Mona a David Omri Davies)

Buddugwyr:

1. Iwan Owen, Carreglefn, Ynys Môn
 2. Endaf Morgan, Llanbedr Pont Steffan, Ceredigion
 3. Dominic Ciccotti, Sir Benfro a Rachel Starritt, Pen-y-bont ar Ogwr
- Nifer yr ymgeiswyr: 6 (7)

69. Unawd Offerynnau Pres 19 oed a throsodd

Gwobrau:

1. £100
2. £60
3. £40

(£200 Delwyn Tibbott, Llandaf)

Buddugwyr:

1. Peter Cowlshaw, Wreccsam
2. Pete Greenwood, Porthcawl
3. Merin Rhyd, Caernarfon, Gwynedd

Nifer yr ymgeiswyr: 4 (5)

70. Unawd Telyn 19 oed a throsodd

Gwobrau:

1. £100 (Robbie a Cath Thomas, Y Bontfaen)
2. £60
3. £40

Buddugwyr:

1. Manon Browning, Caerdydd
2. Alis Huws, Trallwm, Powys
3. Anwen Mai Thomas, Cas-gwent, Sir Fynwy

Nifer yr ymgeiswyr: 5 (11)

71. Unawd Offeryn/nau Taro 19 oed a throsodd

Gwobrau:

1. £100
2. £60
3. £40

(£200 Ysgol y Gadeirlan, Llandaf)

Buddugol: Heledd Fflur Gwynant, Caerffili

Nifer yr ymgeiswyr: 1 (2)

72. Rhuban Glas Offerynnol 16 ac o dan 19 oed

Ysgoloriaeth Leslie Wynne-Evans – £1,500

Ysgoloriaeth Rachael Ann Thomas – £500

Mae cystadlaethau 73-78 yn arwain at y Rhuban Glas ac Ysgoloriaeth gwerth £2,000 gan Ysgoloriaeth Leslie Wynne-Evans (£1,500) ac Ysgoloriaeth Rachael Ann Thomas (£500). Bydd yr ysgoloriaeth yn agored i unrhyw berson a anwyd yng Nghymru neu y ganwyd un o'i r/rhieni yng Nghymru, neu unrhyw berson sy'n byw neu'n gweithio yng Nghymru am y 3 blynedd cyn 31 Awst 2018, neu unrhyw berson sy'n siarad neu'n ysgrifennu Cymraeg.

Mae'r ysgoloriaeth i'w dal am flwyddyn yn unig, ac i'w defnyddio i hyrwyddo gyrfa'r enillydd fel offerynnwr.

Ni all neb dderbyn yr un ysgoloriaeth fwy nag unwaith, ond gellir cystadlu mwy nag unwaith i ennill y gwobrau.

Bydd y panel beirniaid yn dewis pedwar cystadleuydd yng nghystadlaethau 73-78 i gystadlu ar lwyfan y pafiliwn a dylid cyflwyno'r un rhaglen.

Unigolion 16 ac o dan 19 oed

Gofynnir i'r cystadleuwyr yn y cystadlaethau a ganlyn ddewis rhaglen o un darn neu ragor. Ni ddylai'r rhaglen gyflawn fod yn hwy na 12 munud. Mae pob cystadleuydd yn gyfrifol am ei gyfeilydd ei hun. Ni ddarperir cyfeilydd swyddogol. Bydd pedwar cystadleuydd o blith cystadlaethau 73-78 yn cystadlu am y Rhuban Glas. Cynhelir y cystadlaethau hynny yn yr un ganolfan, y naill ar ôl y llall, o flaen panel o feirniaid.

Gwobr:

Y Rhuban Glas (Ysgol Gyfun Gymraeg Glantaf) a £150 (Gwawr Owen, Caerdydd) ac ysgoloriaeth gwerth £2,000 (£1,500 Ysgoloriaeth Leslie Wynne-Evans; £500 Ysgoloriaeth Rachael Ann Thomas, i'w defnyddio i hyrwyddo gyrfa'r enillydd fel offerynnwr)

Buddugol: Tomos Wynn Boyles, Caerdydd

73. Unawd Chwythbrennau 16 ac o dan 19 oed

Gwobrau:

1. £75
2. £50
3. £25

Buddugwyr:

1. Katie Bartels, Loughton, Essex

2. Daniel O'Callaghan, San Clêr, Sir Gaerfyrddin
 3. Mali Gerallt Lewis, Llanon, Ceredigion
- Nifer yr ymgeiswyr: 3 (3)

74. Unawd Llinynnau 16 ac o dan 19 oed

Gwobrau:

1. £75
2. £50
3. £25

Buddugwyr:

1. Elliot Kempton, Cas-gwent, Sir Fynwy
 2. Aisha Palmer, Caerffili
 3. Eirlys Lovell-Jones, Caerdydd ac Osian Gruffydd, Pontypridd, Rhondda Cynon Taf
- Nifer yr ymgeiswyr: 4 (5)

75. Unawd Piano 16 ac o dan 19 oed

Gwobrau:

1. £75
2. £50
3. £25

(£150 Côr Meibion Maelgwn er cof am R Davy Jones, Llanfairfechan)

Buddugwyr:

1. Tomos Wynn Boyles, Caerdydd
 2. Bill Atkins, Rhaeadr, Powys
 3. Glesni Rhys Jones, Bodedern, Ynys Môn a Medi Morgan, Bangor, Gwynedd
- Nifer yr ymgeiswyr: 4 (6)

76. Unawd Offerynnau Pres 16 ac o dan 19 oed

Gwobrau:

1. £75
2. £50
3. £25

(£150 Ysgol y Gadeirlan, Llandaf)

Buddugol: Gabriel Tranmer, Rhuthun, Sir Ddinbych

Nifer yr ymgeiswyr: 1 (1)

77. Unawd Telyn 16 ac o dan 19 oed

Gwobrau:

1. £75
2. £50
3. £25

Buddugol: Aisha Palmer, Caerffili

Nifer yr ymgeiswyr: 1 (3)

78. Unawd Offeryn/nau Taro 16 ac o dan 19 oed

Gwobrau:

1. £75
2. £50
3. £25

Nifer yr ymgeiswyr: 0

79. Rhuban Glas Offerynnol o dan 16 oed

Ysgoloriaeth Ymddiriedolaeth Ivor ac Aeres Evans

Mae cystadlaethau 80-84 yn arwain at y Rhuban Glas ac Ysgoloriaeth Ymddiriedolaeth Ivor ac Aeres Evans gwerth £1,000. Bydd yr ysgoloriaeth yn agored i unrhyw berson a anwyd yng Nghymru neu y ganwyd un o'i r/rhieni yng Nghymru, neu unrhyw berson sy'n byw neu'n gweithio yng Nghymru am y 3 blynedd cyn 31 Awst 2018 neu unrhyw berson sy'n siarad neu'n ysgrifennu Cymraeg.

Mae'r ysgoloriaeth i'w dal am flwyddyn yn unig, ac i'w defnyddio i hyrwyddo gyrfa'r enillydd fel offerynnwr. Ni all neb dderbyn yr un ysgoloriaeth fwy nag unwaith, ond gellir cystadlu mwy nag unwaith i ennill y gwobrau. Bydd y panel beirniaid yn dewis pedwar cystadleuydd yng nghystadlaethau 80-84 i gystadlu ar lwyfan y pafiliwn a dylid cyflwyno'r un rhaglen.

Unigolion o dan 16 oed

Gofynnir i'r cystadleuwyr yn y cystadlaethau a ganlyn ddewis rhaglen o un darn neu fwy. Ni ddylai'r rhaglen gyflawn fod yn hwy na 10 munud. Mae pob cystadleuydd yn gyfrifol am ei gyfeilydd ei hun. Ni ddarperir cyfeilydd swyddogol. Bydd pedwar cystadleuydd o blith cystadlaethau 80-84 yn cystadlu am y Rhuban Glas. Cynhelir y cystadlaethau hynny yn yr un ganolfan, y naill ar ôl y llall, o flaen panel o feirniaid.

Gwobr: Y Rhuban Glas (Ysgol Gyfun Gymraeg Glantaf) a £100 (Ysgol y Gadeirlan, Llandaf) ac ysgoloriaeth gwerth £1,000 (Ysgoloriaeth Ymddiriedolaeth Ivor ac Aeres Evans), i'w defnyddio i hyrwyddo gyrfa'r enillydd fel offerynnwr

Buddugol: Charlotte Kwok, Pontyclun, Rhondda Cynon Taf

80. Unawd Chwythbrennau o dan 16 oed

Gwobrau:

1. £60 (Rhys Taylor, Grangetown, Caerdydd)
2. £30
3. £20

Buddugwyr:

1. Catrin Roberts, Caerdydd
2. Georgina Belcher, Y Fenni, Sir Fynwy
3. Millie Jones, Y Fenni, Sir Fynwy

Nifer yr ymgeiswyr: 3 (4)

81. Unawd Llinynnau o dan 16 oed

Gwobrau:

1. £60
 2. £30
 3. £20
- (£110 Er cof am Peter Elias Jones gan ei deulu)

Buddugwyr:

1. Eddie Mead, Porthcawl, Pen-y-bont ar Ogwr
2. Felix Llywelyn Linden, Penarth, Bro Morgannwg
3. Mea Verallo, Castell-nedd ac Elen Morse-Gale, Llandaf, Caerdydd

Nifer yr ymgeiswyr: 4 (4)

82. Unawd Piano o dan 16 oed

Gwobrau:

1. £60
 2. £30
 3. £20
- (£110 Er cof am y diweddar Mrs Joan Hooper [William gynt], gynt o Arosfa, Llanwrtyd ac yna o Gaerdydd)

Buddugwyr:

1. Charlotte Kwok, Pontyclun, Rhondda Cynon Taf
2. Beca Lois Keen, Llangristiolus, Ynys Môn

Nifer yr ymgeiswyr: 2 (3)

83. Unawd Offerynnau Pres o dan 16 oed

Gwobrau:

1. £60 (Maldwyn ac Eleri Pryse, Aberystwyth)
2. £30 (Branwen Gwyn ac Elis Griffiths, Grangetown, Caerdydd)
3. £20

Buddugwyr:

1. Rhydian Tiddy, Rhydaman, Sir Gaerfyrddin
2. Glyn Porter, Caernarfon, Gwynedd
3. Lisa Morgan, Bangor, Gwynedd ac Alice Newbold, Yr Wyddgrug, Sir y Fflint

Nifer yr ymgeiswyr: 4 (6)

84. Unawd Telyn o dan 16 oed

Gwobrau:

1. £60
2. £30
3. £20

(£110 Er cof am Peter Elias Jones gan ei deulu)

Buddugwyr:

1. Cerys Angharad, Llanybydder, Sir Gaerfyrddin
2. Heledd Wynn Newton, Caerdydd
3. Erin Fflur Jardine, Caerdydd a Megan Thomas, Caerdydd

Nifer yr ymgeiswyr: 4 (5)

85. Unawd Offeryn/nau Taro o dan 16 oed

Gwobrau:

1. £60
2. £30
3. £20

(£110 Hywel, Huw a Mary Owen, er cof am Tomos Befan Owen, Caerdydd)

Buddugol: Owain Siôn, Llanfairpwll, Ynys Môn

Nifer yr ymgeiswyr: 1

Beirniaid a Chyfeilyddion:

Beirniaid Lleisiol

Panel o 3 ar gyfer Corawl: Joy Amman Davies, Brian Hughes, Rhian Roberts

Towyn Roberts: Rebecca Evans, Alun Rhys Jenkins, Ingrid Surgenor

Unawdau 25 oed a throsodd: Bethan Dudley Fryar, Catrin Wyn Davies, Donald Maxwell

Unawdau 19 ac o dan 25 oed: Ian Baar, Merril Jenkins, Gwion Thomas

Cystadlaethau lleisiol eraill: Elen ap Robert, Delyth Hopkins Evans, Rhys Meirion

Sioe Gerdd: Catrin Darnell, Rhiannon Lee

Offerynnol:

Chwythbrennau: Daniel Brian Hughes

Llinynnau: Elenid Owen

Piano: Siwan Rhys

Pres: Robert Samuel / Dean Wright

Telyn: Gwenllïan Llŷr

Offerynnau taro: Robin Llwyd Jones

Cyfeilyddion: Jeffrey Howard, Kim Lloyd Jones, Glian Llwyd, Rhiannon Pritchard, Stephen Rose

Cyfansoddi

86. Tlws y Cerddor

Darn i gerddorfa lawn fyddai'n gweddu i ddrama dditectif ar y teledu, heb fod yn hwy na 7 munud.

Dylid anfon 3 chopi o'r gwaith at y Trefnydd

Gwobr:

Tlws y Cerddor (Urdd Cerddoriaeth Cymru) a £750 (Er cof am Tom Mainwaring, Rhydaman, gan Heulwen, Wyn a'r teulu) ac Ysgoloriaeth gwerth £2,000 i hyrwyddo gyfa'r cyfansoddwr buddugol.

***Gweler Rheolau ac Amodau Cyffredinol rhif 21 – Ysgoloriaethau.

Efallai y bydd cyfle i ddatblygu'r gwaith buddugol ymhellach.

Beirniaid: John Rae, John Hardy, Owain Llwyd

Buddugol: *Dewin y Dysgu* (Tim Heeley, Bae Colwyn, Conwy)

Nifer yr ymgeiswyr: 16

87. Emyn-dôn i eiriau'r Parchedig Denzil Ieuan John

Pwy sy'n deall grym maddeuant
grym sy'n drech na thrychwant trais;
llaw dynerach na'r dwrn creulon,
clust a glyw'r tawelaf lais.
Cariad sy'n gwrthsefyll tonnau
dicter a dialedd cas;
yn yr Iesu gwelir nerthoedd
sydd yn llawn o rymoedd gras.

Pwy sy'n deall gwerth maddeuant
pan fo'r euog ar y llawr,
un a'i gyffes yn rhagdybio
iddo fyw ei olaf awr.
Cariad sy'n cofleidio'r euog,
cariad sy'n gweld gwerth mewn dyn;
dyma fodd i adfer enaid
drwy drugaredd Duw ei hun.

Pwy sy'n deall gwyrth maddeuant -
greddf sy'n troi gelynion gynt
yn gyfeillion a chydweithwyr
sy'n cyd-gerdded ar eu hynt.
Dyma wyrth nad oes esboniad
ar y chwyldro mwya 'rioed
yn dwyn cymod lle bu rhyfel
Duw a dyn yn cadw oed.

Cenir yr emyn ar y dôn fuddugol yng Nghymanfa Ganu'r Eisteddfod.

Gwobr: £200 (Eglwys Annibynnol Minny Street, Y Waun Ddyfal, Caerdydd)

Beirniad: Euros Rhys Evans

Buddugol: *Harri'r Chweched* (Ann Hopcyn, Caernarfon, Gwynedd)

Nifer yr ymgeiswyr: 26

88. Cân wreiddiol gan ddefnyddio geiriau yn ymwneud â Chaerdydd, heb fod yn hwy na 5 munud. Gellir defnyddio geiriau sydd yn bodoli eisoes neu rai gwreiddiol. Cyfrifoldeb y cyfansoddwr yw sicrhau hawl i ddefnyddio'r geiriau (gweler amod arbennig 11)

Gwobr: £200 (Côr Meibion Taf)

Beirniad: Euros Rhys Evans

Atal y wobwr

Nifer yr ymgeiswyr: 1

89. Darn i ensemble jazz heb fod yn hwy na 4 munud

Gwobr: £200 (Adrian Jackson, Caerdydd)

Beirniad: Paula Gardiner

Buddugol: *Tachwedd* (Gareth Rhys Roberts, Caerdydd)

Nifer yr ymgeiswyr: 2

90. Trefnu alaw werin Gymreig ar gyfer unrhyw gyfuniad o offerynnau, heb fod yn hwy na 5 munud

Gwobr: £200

Beirniad: Sian James

Buddugol: *Isabella* (Geraint Ifan Davies, Casnewydd)

Nifer yr ymgeiswyr: 4

91. Darn gwreiddiol i ensemble lleisiol tri llais fyddai'n addas ar gyfer disgyblion oedran cynradd (CA2) heb fod yn hwy na 3 munud. Gellir defnyddio geiriau sydd yn bodoli eisoes neu rai gwreiddiol. Cyfrifoldeb y cyfansoddwr yw sicrhau hawl i ddefnyddio'r geiriau (gweler amod arbennig 11)

Gwobr: £200 (Côr Meibion Taf)

Beirniad: Lois Eifion

Buddugol: *Meri-Ann* (Morfudd Sinclair, Stourport-on-Severn, Swydd Gaerwrangon)

Nifer yr ymgeiswyr: 4

92. Cystadleuaeth i ddisgyblion 16 ac o dan 19 oed

Casgliad o ddarnau mewn unrhyw gyfrwng na chymer fwy nag 8 munud

Gwobr: £200

Beirniad: Ieuan Peredur Wyn

Buddugol: *Athrylith* (Twm Herd, Penisarwaun, Caernarfon, Gwynedd)

Nifer yr ymgeiswyr: 1

93. Cystadleuaeth Tlws Sbardun

Cân werinol ac acwstig ei naws. Rhaid i'r gerddoriaeth a'r geiriau fod yn wreiddiol, a dylid cyflwyno'r gân ar gryno-ddisg neu MP3. Caniateir cywaith. Ystyrir perfformio'r gân fuddugol yn yr Eisteddfod y flwyddyn ganlynol.

Gwobr: Tlws Alun Sbardun Huws i'w ddal am flwyddyn a £500 (Rhoddedig gan Gwenno Huws)

Beirniad: Heather Jones, Richard Rees

Buddugol: *Dr William Price* (Gwilym Bowen Rhys, Bethel, Caernarfon, Gwynedd)

Nifer yr ymgeiswyr: 7

Dawns

Dawnsio Gwerin

Gall partïon gystadlu ym mhob cystadleuaeth i bartïon/grwpiau

94. Cystadleuaeth Tlws Coffa Lois Blake

Y ddwy ddawns i'w perfformio'n ddilynol

'Mymppy'r Etholiad', Rhodri Jones [CGDWC]

a naill ai:

'Hwyl-ddawns Aberystwyth', Eddie Jones, *Dawnsiwn Ymlaen* [CGDWC]

neu:

'Ffair y Bala', Mavis Williams, *Dawnsiau yr Ugeinfed Garrif* [CDdWC]

Gwobrau:

1. Tlws Coffa Lois Blake i'w ddal am flwyddyn a £500 (Cwmni Dawns Werin Caerdydd)

2. £300 (Lona Jones, Waunfawr, Aberystwyth er cof am ei phriod Glyn T Jones)

3. £200 (Cylch Dawns Cwm Rhymni [Dawnsio Drwy'r Cwm] er cof am Ieuan H Jones, Ann Hyatt a Heulwen Jones, Derwen Deg)

Buddugwyr:

1. Dawnsywyr Nantgarw

2. Dawnsywyr Tawerin

3. Cwmni Dawns Werin Caerdydd

Nifer yr ymgeiswyr: 3 (3)

95. Cystadleuaeth Tlws Cymdeithas Genedlaethol Dawns Werin Cymru

1 uned o unrhyw ddawns 3 neu 4 cwpl ac eithrio'r rhai a osodwyd yn yr adran hon eleni.

Gwobrau:

1. Tlws Cymdeithas Genedlaethol Dawns Werin Cymru i'w ddal am flwyddyn a £300 (Sioned Davies, Gwerfyl Roberts a Huw Davies er cof am eu rhieni Elwyn a Nest Davies, Y Trallwm)

2. £200 (Gill a Peter Griffiths a'r teulu er cof am David Williams, Pontyates)

3. £100 (Dawnsywyr Gwerin Pen-y-Fai, Penybont ar Ogwr)

Buddugwyr:

1. Dawnsywyr Tawerin

2. Dawnsywyr Môn

3. Dawnsywyr Caerdydd (2)

Nifer yr ymgeiswyr: 7 (9)

96. Parti Dawnsio Gwerin o dan 25 oed

'Pont Abermo', Ian Kendell [CGDWC]

Neu

Unrhyw ddawns a osodwyd i oedrannau blwyddyn 7 i fyny yn Eisteddfod Genedlaethol Urdd Gobaiith Cymru Brycheiniog a Maesyfed 2018.

Gwobrau:

1. Tlws Dawnsywyr Elli i'w ddal am flwyddyn a £150 (Cronfa Dawnsywyr Brynaman)
2. £100 (Dawnsywyr Twrch Trwyth)
3. £50

Buddugwyr:

1. Dawnsywyr Bro Taf
2. Dawnsywyr Penrhyd
3. Dawnsywyr Ysgol Aberaeron

Nifer yr ymgeiswyr: 3 (3)

97. Dawns Stepio i Grŵp

Dawns stepio i grŵp o 5 neu fwy gan ddefnyddio camau yn y traddodiad gwerin Gymreig.

Amser: heb fod yn hwy na 5 munud

Gwobrau:

1. Tlws Coffa Geoff Jenkins a £150 (Dawnsywyr Nantgarw)
2. £100 (Dawnsywyr Gwerinwyr Gwent, Casnewydd)
3. £50 (Dawnsywyr Nantgarw)

Buddugwyr:

1. Bro Taf 1
2. Bro Taf 2

Nifer yr ymeiswyr: 2 (2)

98. Deuawd, Triawd neu Bedwarawd Stepio

Gan ddefnyddio camau yn y traddodiad gwerin Gymreig.

Amser: heb fod yn hwy na 4 munud.

Gwobrau:

1. Tlws Coffa Graham Worley a £100
2. £60
3. £40

(£200 Eglwys Gymraeg yr Annibynnwyr, Loveday Street, Birmingham)

Buddugwyr:

1. Daniel ac Osian, Caerdydd a Pontypridd
2. Elen Morlais ac Ioan Wyn Williams, Caerdydd
3. Deuawd Trewen, Caerfyrddin, Sir Gaerfyrddin

Nifer yr ymgeiswyr: 4 (10)

99. Dawns Stepio Unigol i Fechgyn 16 oed a throsodd

Gan ddefnyddio camau yn y traddodiad gwerin Gymreig.

Amser: heb fod yn hwy na 3 munud

Gwobrau:

1. Tlws Coffa Menna Griffiths i'w ddal am flwyddyn a £75
2. £50
3. £25

£150 (Dawnsywyr Bro Taf)

Buddugwyr:

1. Osian Gruffydd, Pontypridd, Rhondda Cynon Taf
2. Daniel Calan Jones, Caerdydd
3. Trystan Gruffydd, Pontypridd, Rhondda Cynon Taf

Nifer yr ymgeiswyr: 5 (5)

100. Dawns Stepio Unigol i Ferched 16 oed a throsodd

Gan ddefnyddio camau yn y traddodiad gwerin Gymreig.

Amser: heb fod yn hwy na 3 munud

Gwobrau:

1. Tlws Coffa Myfi a Megan Wynn i'w ddal am flwyddyn a £75
2. £50
3. £25

(£150 Dawnsywyr Bro Taf)

Buddugwyr:

1. Nia Rees, Ton Pentre, Rhondda Cynon Taf
2. Lois Glain Postle, Bodedern, Ynys Môn
3. Lleucu Parri, Caerdydd

Nifer yr ymgeiswyr: 3 (4)

Cystadlaethau yn y Neuadd Ddawns neu'r Tŷ Gwerin

101. Dawns Stepio Unigol i Fechgyn o dan 16 oed

Gan ddefnyddio gwisg, camau, patrymau, arddull a cherddoriaeth fyw sydd yn y traddodiad gwerin Gymreig.

Amser: heb fod yn hwy na 3 munud

Gwobrau:

1. Tlws Bro Taf er cof am Lowri Gruffydd i'w ddal am flwyddyn a £60
2. £30
3. £20

(£110 Cylch Dawns Cwm Rhymni [Dawnsio Drwy'r Cwm] er cof am Ieuan H Jones, Ann Hyatt a Heulwen Jones, Derwen Deg)

Buddugwyr:

1. Morus Caradog Jones, Caerdydd
2. Iestyn Gwyn Jones, Caerdydd
3. Ioan Wyn Williams, Caerdydd

Nifer yr ymgeiswyr: 4 (5)

102. Dawns Stepio Unigol i Ferched o dan 16 oed

Gan ddefnyddio gwisg, camau, patrymau, arddull a cherddoriaeth fyw sydd yn y traddodiad gwerin Gymreig.

Amser: heb fod yn hwy na 3 munud

Gwobrau:

1. £60
2. £30
3. £20

(£110 Cylch Dawns Cwm Rhymni [Dawnsio Drwy'r Cwm] er cof am Ieuan H Jones, Ann Hyatt a Heulwen Jones, Derwen Deg)

Buddugwyr:

1. Elen Morlais Williams, Caerdydd
2. Mared Lloyd, Llanelli, Sir Gaerfyrddin
3. Celyn James, Llandysul, Ceredigion

Nifer yr ymgeiswyr: 12 (15)

Cystadlaethau yn y Tŷ Gwerin

103. Props ar y Pryd

Cystadleuaeth hwyliog i 2 neu fwy o ddawnsywyr. Rhaid cofrestru ar y diwrnod o leiaf awr cyn y gystadleuaeth – a bydd y testun, props a'r gerddoriaeth yn cael eu dewis a'u datgelu yn ystod yr amser cofrestru. Rhaid defnyddio cyfeilydd swyddogol y gystadleuaeth. Y ddawns i bara rhwng 2 a 3 munud.

Gwobrau:

£300 i'w rhannu yn ôl dymuniad y beirniad (£100 Huw a Jean Huw Jones, Betws, Rhydaman)

Buddugwyr:

1. Ioan, Elen a Mali, Caerdydd
2. Trystan ac Osian, Pontypridd, Rhondda Cynon Taf
3. Elwyn, Ela a Cadi, Caerdydd

4. Iestyn a Morus, Caerdydd
Nifer ymgeiswyr: 4

Cyfansoddi

104. Cyfansoddi dawns ffair i 4 neu 6 cwpl i'r alaw 'Ffair Fach', Rhain Bebb, *Cofia Dy Werin [Tant]*
Anfonir y ddawns fuddugol i Gymdeithas Genedlaethol Dawns Werin Cymru gyda'r bwriad o'i chyhoeddi

Gwobr: £200

Beirniad: Ian Roberts

Atal y wobwr

Nifer yr ymgeiswyr: 2

Dawnsio Cyfoes / Disgo

105. Dawns greadigol / gyfoes unigol

i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl.

Amser: hyd at 2.5 munud o'r symudiad cyntaf.

Mae angen i bob grŵp baratoi nodiadau i'r beirniaid. Gweler amod 5 (ii)

Gwobrau:

1. £75

2. £50

3. £25

Buddugwyr:

1. Lowri Angharad Williams, Llannerch-y-Medd, Ynys Môn

2. Bronwen Marie Owen, Bae Cemaes, Ynys Môn

3. Nel Meirion, Yr Wyddgrug, Sir y Fflint

Nifer yr ymgeiswyr: 10 (10)

106. Dawns greadigol / gyfoes i grŵp dros 4 mewn nifer.

i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl.

Amser: hyd at 4 munud o'r symudiad cyntaf.

Mae angen i bob grŵp baratoi nodiadau i'r beirniaid. Gweler amod 5 (ii)

Gwobrau:

1. £150

2. £100

3. £50

Buddugwyr:

1. Adran Amlwch

2. Adran Rhosllannerchrugog

3. Dawnsywyr EK Wood

Nifer yr ymgeiswyr: 4 (4)

107. Dawns greadigol / gyfoes telynegol ('lyrical') i bâr mewn unrhyw arddull (Y gystadleuaeth i'w chynnal yn y Neuadd Ddawns)

i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl.

Amser: hyd at 3 munud o'r symudiad cyntaf.

Mae angen i bob grŵp baratoi nodiadau i'r beirniaid. Gweler amod 5 (ii)

Gwobrau:

1. £100

2. £60

3. £40

Buddugwyr:

1. Lowri a Jodie, Llannerch-y-Medd, Ynys Môn

2. Caitlin ac Elin, Caerdydd

3. Cari Owen a Ffion Bulkeley, Llangefni, Ynys Môn

Nifer yr ymgeiswyr: 4 (4)

108. Dawns Unigol Disgo, Hip Hop neu Stryd i rai 12 oed a throsodd

i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl

Amser: hyd at 2 munud o'r symudiad cyntaf

Gwobrau:

1. £75
2. £50
3. £25

Buddugwyr:

1. Charlie Lindsay, Y Bala, Gwynedd
2. Kai Easter, Pontypridd, Rhondda Cynon Taf
3. Catrin Jones, Wrecsam

Nifer yr ymgeiswyr: 11 (12)

109. Dawns Unigol Disgo, Hip Hop neu Stryd i rai o dan 12 oed

(efallai y cynhelir yn y Neuadd Ddawns)

i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl

Amser: hyd at 2 munud o'r symudiad cyntaf

Gwobrau:

1. £50
2. £25
3. £15

Buddugwyr:

1. Lydia-Grace Madoc, Llannerch-y-Medd, Ynys Môn
2. Jodie Garlick, Llannerch-y-Medd, Ynys Môn
3. Lowri Angharad Williams, Llannerch-y-Medd, Ynys Môn

Nifer yr ymgeiswyr:

110. Dawns Disgo, Hip Hop neu Stryd i Bâr

i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl

Amser: hyd at 3 munud o'r symudiad cyntaf

Gwobrau:

1. £100 (Eglwys Dewi Sant Caerdydd)
2. £60
3. £40

Buddugwyr:

1. Charlie Lindsay a Megan Burgess, Y Bala, Gwynedd
2. Lowri a Jodie, Llannech-y-Medd, Ynys Môn
3. Caitlin ac Elin, Caerdydd

Nifer yr ymgeiswyr: 12 (14)

111. Dawns Disgo, Hip Hop neu Stryd i Grŵp dros 4 mewn nifer i gerddoriaeth gyda geiriau Cymraeg neu heb eiriau o gwbl

Amser: hyd at 3 munud o'r symudiad cyntaf

Gwobrau:

1. £150
2. £100
3. £50

Buddugwyr:

1. Hudoliaeth, Caernarfon, Gwynedd
2. Heintus, Caernarfon, Gwynedd
3. Jukebox Collective, Caerdydd

Nifer yr ymgeiswyr: 5 (5)

Beirniaid

Gwerin: Mel Evans, Eirlys Phillips, Myfanwy Rees

Stepio: Simon Davies, Sam Jones, Anna Sofija Pardanjac

Cyfoes/Disgo: Debbie Chapman, Osian Meilir, Bethan Mair Smith

Drama

Actio

112. Actio Drama neu waith dyfeisiedig

Bydd y gystadleuaeth derfynol yn cael ei chynnal yn y Theatr ar faes yr Eisteddfod yn ystod y dydd dros nifer o ddyddiau. Rhaid cynnal y rhagbrofion erbyn 18 Mai 2018

Gwobrau:

1. Cwpan Gwynfor i'w ddal am flwyddyn a £500 (Aled Tudur Evans, Yr Eglwys Newydd)
2. £300 (Cylch Cinio Merched Caerdydd)
3. £200 (Aled Tudur Evans, Yr Eglwys Newydd)

Beirniaid: Gwennan Mair, Gwynedd Huws Jones

Buddugwyr:

1. Cwmni Criw Maes
2. Cwmni Drama'r Gwter Fawr
3. Cwmni Dolis Micstiyrs

Nifer yr ymgeiswyr:

113. Actor gorau cystadleuaeth 112

Gwobr: Cwpan Bro Dinefwr i'w ddal am flwyddyn (Rhoddedig gan Eddie Thomas) a £100 (Ysgol Gyfun Gymraeg Glantaf)

Buddugol: Rhian Haf Evans (Licris Olsorts)

114. Cyfarwyddwr gorau cystadleuaeth 112

Gwobr: £100 (Ruth a Bill Davies, Caerdydd)

Buddugol: Carys Edwards (Criw Maes)

115. Deialog (rhwng 2-4 mewn nifer) – detholiad o ddrama heb fod yn hwy na 10 munud gan gynnwys gosod a chlirio'r llwyfan.

Gwobrau:

1. £150
2. £100
3. £50

(£300 Glyn a Carys Tudor Williams, Yr Eglwys Newydd)

Beirniaid: Catherine Ayers, Morgan Hopkins

Buddugwyr:

1. Anni Davies a Begw Rowlands, Y Bontfaen, Bro Morgannwg
2. Leisa Gwenllian, Caernarfon a Lois Glain Postle, Bodedern, Ynys Môn
3. Iestyn a Nye, Bro Taf, Caerdydd

Nifer yr ymgeiswyr: 7 (16)

116. Gwobr Richard Burton i rai 16 ac o dan 25 oed

Unrhyw ddwy fonolog o ddrama/ddramâu neu ryddiaith addas. Caniateir 8 munud ar gyfer y cyflwyniad cyfan yn cynnwys paratoi a chlirio'r llwyfan. Rhaid i un o'r monologau fod allan o ddrama Gymraeg. Rhaid i'r ddau ddarn fod yn wrthyferbyniol.

Gwobr: Medal Richard Burton a £500 (Matthew Rhys)

Beirniaid: Rhodri Miles, Bethan Ellis Owen

Buddugol: Eilir Gwyn, Bae Colwyn, Sir Conwy

Nifer yr ymgeiswyr: 11 (24)

117. Monolog 12 ac o dan 16 oed

Monolog o ddrama neu ryddiaith addas. Gall gynnwys detholiad o waith gwreiddiol neu waith sydd wedi'i gyhoeddi. Caniateir hyd at 5 munud ar gyfer y cyflwyniad cyfan yn cynnwys paratoi a chlirio'r llwyfan.

Gwobrau:

1. £75
2. £50

3. £25

(£150 Gwobr Goffa Tom Griffiths Brydan, rhodd ei ddwy ferch, y ddiweddar Dr Bryneilen Griffiths a'r diweddar Dr Rosentyl Griffiths)

Beirniaid: Catherine Ayers, Morgan Hopkins

Buddugwyr:

1. Morgan Sion Owen, Bangor, Gwynedd

2. Manon Fflur, Caerdydd

3. Zara Evans, Tregaron, Ceredigion

Nifer yr ymgeiswyr: 18 (26)

Cyfansoddi

118. Y Fedal Ddrama - Cyfansoddi drama lwyfan heb unrhyw gyfyngiad o ran hyd.

Gwobrwyir y ddrama sydd yn dangos yr addewid mwyaf ac sydd â photensial i'w datblygu ymhellach o gael cydweithio gyda chwmni proffesiynol gyda Chefnogaeth Cronfa Goffa Hugh Griffith.

Gwobr: Y Fedal Ddrama (Er cof am Urien Wiliam, rhoddedig gan ei briod Eiryth a'r plant, Hywel, Sioned a Steffan) a £750 (Cronfa Goffa Huw Roberts, Pwllheli)

Cyflwynir rhan o'r gwaith buddugol yn Seremoni'r Fedal Ddrama gyda chefnogaeth Cronfa Goffa JO Roberts

Beirniaid: Sarah Bickerton, Betsan Llwyd, Alun Saunders

Buddugol: *Elffin* (Rhydian Gwyn Lewis, Grangetown, Caerdydd)

Nifer yr ymgeiswyr: 19

119. Cyfansoddi drama (cystadleuaeth arbennig i rai o dan 25 oed) yn addas i'w pherfformio gyda hyd at 4 cymeriad.

Gwobr: £200 (Er cof am Richard [Dic] Lewis gan Bethan a'r teulu)

Beirniad: Gwawr Martha Lloyd, Ian Staples

Atal y wobwr

Nifer yr ymgeiswyr: 1

120. Trosi un o'r canlynol i'r Gymraeg

Rhaid defnyddio'r fersiwn a nodir isod.

'The History Boys', Alan Bennett

'Grav', Theatr y Torch

Bydd y sgriptiau a gymeradwyir gan y beirniaid yn cael eu hanfon at CBAC a WAPA.

Gwobr: £400 (Berwyn Prys Jones, Rhiwbeina, Caerdydd)

Beirniad: Manon Eames

Buddugol: Gwenllian (Jim Parc Nest, Radur, Caerdydd)

Nifer yr ymgeiswyr: 2

121. Cyfansoddi dwy fonolog gyferbyniol heb fod yn hwy na 4 munud yr un

Gwobr: £200 (Berwyn Prys Jones, Rhiwbeina, Caerdydd)

Beirniad: Ffion Dafis

Buddugol: *Sundarela* (John Gruffydd Jones, Abergele, Conwy)

Nifer yr ymgeiswyr: 6

122. Cyfansoddi drama radio mewn unrhyw genre na chymer fwy na 30 munud i'w chynhyrchu

Gwobr: £200 (Robin a Branwen er cof am eu tad, Gwyn Parry)

Beirniad: Ynyr Williams

Buddugol: *Ynys yr Hud* (Gareth William Jones, Penrhiw, Bow Street, Ceredigion)

Nifer yr ymgeiswyr: 2

123. Ffilm fer ar unrhyw ffurf ddigidol, hyd at 10 munud o hyd. Agored i unigolion neu grwpiau.

Ystyrir dangos y goreuon yn ystod wythnos yr Eisteddfod.

Gwobr: £200 (Aled Tudur Evans, Yr Eglwys Newydd)

Beirniad: Euros Lyn

Buddugol: *Dw'i Ali* (Iolo Edwards, Caernarfon, Gwynedd)

Nifer yr ymgeiswyr: 1

Dysgwyr

124. Dysgwr y Flwyddyn

Gallwch eich enwebu eich hun neu gall tiwtor neu unrhyw un arall enwebu dysgwr drwy lenwi'r ffurflen gais yng nghefn y ddogfen neu yn y llyfryn '*Beth Amdani?*'. Rhaid i bob cystadleuydd fod dros 18 oed ac wedi dysgu Cymraeg yn eithaf rhugl.

Mae'r beirniaid yn chwilio am wybodaeth am y canlynol:

- teulu a diddordebau
- rhesymau dros ddysgu Cymraeg
- sut yr aeth y dysgwr ati i ddysgu'r iaith
- effaith dysgu Cymraeg ar fywyd y dysgwr a'r defnydd mae'n ei g/wneud o'r Gymraeg
- gobeithion ar gyfer y dyfodol

Gwobrau: Tlws Dysgwr y Flwyddyn (Ysgol y Gymraeg, Prifysgol Caerdydd) a £300 (Peter a Gill Griffiths, Pentyrch) i'r enillydd; Tlysau i'r tri arall sy'n ymddangos yn y Rownd Derfynol (Ysgol y Gymraeg, Prifysgol Caerdydd) ynghyd â £100 yr un i bawb arall sy'n ymddangos yn y rownd derfynol (£100 Tony a Nans Couch, Llanisien, Caerdydd; £100 Jenni Jones-Annetts, Caerffili; £100 Gwilym Roberts, Rhiwbeina er cof am ei rieni William a Mary Roberts a'i frawd A. Wynn Roberts)

Tanysgrifiad blwyddyn yr un gan y cylchgrawn *Golwg* i'r ymgeiswyr sy'n cyrraedd y rownd derfynol. Cydnabyddir hefyd roddion gan fudiad Merched y Wawr i'r pedwar sy'n cyrraedd y Rownd Derfynol. Caiff yr enillydd wahoddiad i fod yn aelod o'r Orsedd.

Beirniaid: Carole Bradley, Lowri Bunford-Jones, Lowri Cooke

Buddugol: Matt Spry, Caerdydd

Y tri arall a ymddangosodd yn y rownd derfynol:

Yankier Pijeira Perez, Llanrug, Gwynedd

Steve Dimmick, Caerdydd

Nicky Roberts, Aberystwyth, Ceredigion

Nifer yr ymgeiswyr: 27

125. Côr Dysgwyr rhwng 10 a 40 mewn nifer

Unrhyw gân neu gyfuniad o ganeuon o'ch dewis chi mewn unrhyw arddull, hyd at 5 munud
Lefel: Agored

Gwobrau:

1. £150 (Merched y Wawr Cwm Rhymini)
2. £100 (Eglwys Dewi Sant Caerdydd)
3. £50

Buddugwyr:

1. Côr Dysgwyr Ardal Wreccsam
2. Côr Dysgwyr Sir Benfro
3. Côr Dysgwyr Porthcawl

Nifer yr ymgeiswyr: 5 (5)

126. Llefaru Unigol 16 oed a throsodd

'Steddfod yn y Ddinas', Geraint Jarman, *Cerddi Fan Hyn: Cerddi Caerdydd [Gwasg Gomer]*

Bydd rhagbrawf ym MaesD ar gyfer y gystadlaeth hon

Lefel: Agored

Gwobrau:

1. £60 (Gwobr Goffa Megan Jane Davidson [Cymdeithas Gymreig-Americanidd Gogledd Califfornia])
2. £30 (Dysgwyr Eglwys Ararat, Yr Eglwys Newydd, Caerdydd)
3. £20 (Rhys Jones, Treganna, Caerdydd)

Buddugol: Helen Evans, Hwlfordd, Sir Benfro

Nifer yr ymgeiswyr: 1 (2)

Cystadlaethau ym MaesD

127. Parti canu, rhwng 3 a 9 mewn nifer

Unrhyw gân neu gyfuniad o ganeuon o'ch dewis chi, mewn unrhyw arddull, hyd at 5 munud

Lefel: Agored

Gwobrau:

1. £100 (Cwmni – Papur Bro Sir Caerffili)
2. £60 (Dysgwyr Yr Awr Hapus, Gwesty Pentref, Coryton)
3. £40 (Dysgwyr Yr Awr Hapus, Gwesty Pentref, Coryton)

Buddugwyr:

1. Parti Canu DAW NAW
2. Hen Adar Y Fenni
3. Parti Canu'r Fro

Nifer yr ymgeiswyr: 4 (4)

128. Unawd

Hunanddewisiad hyd at 4 munud mewn unrhyw arddull

Lefel: Agored

Gwobrau:

1. £60
2. £30 (Dysgwyr Yr Awr Hapus, Gwesty Pentref, Coryton)
3. £20 (Siân Edwards Poole, Caerdydd)

Buddugwyr:

1. Stephanie Greer, Wrecsam
2. Paula Denby, Cwmafan, Port Talbot
3. Kathy Kettle, Y Bontfaen, Bro Morgannwg

Nifer yr ymgeiswyr: 8 (8)

129. Llefaru Unigol 16 oed a throsodd

'Baled y Dysgwr Dryslyd', Lois Arnold [*Swyddfa'r Eisteddfod*]

Lefel: Mynediad/Canolradd

Gwobrau:

1. £60
2. £30
3. £20

(£110 Ysgol Howell, Llandaf, Caerdydd)

Buddugwyr:

1. Lyn Bateman, Wrecsam
2. Helen Kennedy, Penarth, Bro Morgannwg
3. Alan Kettle, Y Bontfaen, Bro Morgannwg

Nifer yr ymgeiswyr: 3 (3)

130. Sgets hyd at 5 munud

Thema: 'Fy nosbarth Cymraeg'

Lefel: Agored

Gwobrau:

1. £60
2. £30
3. £20

(£100 Gwobr Goffa Tim Artro Morris)

Buddugol: Dosbarth Hwyllog Caron

Nifer yr ymgeiswyr: 1

Beirniaid: Linda Brown, Caren E Brown

Cyfansoddi

131. Cystadleuaeth Y Gadair

Cerdd: Pellter

Lefel: Agored

Gwobr: Cadair (Er cof am Pat Neill) a £75 (Aelodau Eglwys Annibynnol Mynydd Seion, Casnewydd)

Beirniad: Hywel Griffith

Buddugol: *Junia* (Rosa Hunt, Pentre'r Eglwys, Pontypridd, Rhondda Cynon Taf)

Nifer yr ymgeiswyr: 20

132. Cystadleuaeth Y Tlws Rhyddiaith

Darn o ryddiaith, tua 500 o eiriau

Testun: Darganfod

Lefel: Agored

Gwobr: Tlws (Dafydd a Meri Griffiths, Llandaf, Caerdydd) a £75 (Sefydliad Diwylliannol Mwslimaidd Cymreig)

Beirniad: Siwan Rosser

Buddugol: *Junia* (Rosa Hunt, Pentre'r Eglwys, Pontypridd, Rhondda Cynon Taf)

Nifer yr ymgeiswyr: 25

133. Llythyr i'w roi mewn capsawl amser, tua 250 o eiriau

Lefel: Agored

Gwobr: £50 (Merched y Wawr – Cangen y Canoldir, Birmingham a'r Cylch)

Beirniad: Eirian Wyn Conlon

Buddugol: *Blodyn y Gwynt* (Sue Hyland, Llidiartywaen, Llanidloes, Powys)

Nifer yr ymgeiswyr: 13

134. Fy hoff Ap, tua 200 o eiriau

Lefel: Canolradd

Gwobr: £50 (Tafol Cyf.)

Beirniad: Lowri Mair Jones

Buddugol: *Mary Georgina* (Angela Taylor, Treuddyn, Yr Wyddgrug, Sir y Fflint)

Nifer yr ymgeiswyr: 11

135. Sgwrs rhwng 2 berson dros y ffens, tua 100 o eiriau

Lefel: Mynediad

Gwobr: £50 (Cymraeg i Oedolion, Ysgol y Gymraeg, Prifysgol Caerdydd).

Beirniad: Dafydd W Griffiths

Buddugol: *Kathy* (Kathy Sleigh, Sir Benfro)

Nifer yr ymgeiswyr: 28

136. Darn i bapur bro yn hysbysebu digwyddiad, tua 150 o eiriau

Lefel: Sylfaen

Gwobr: £50 (Myfyrwyr Prifysgol Colgate, Efrog Newydd)

Beirniad: Eryl R Jones

Buddugol: *T. Naves* (Tracy Evans, Llaneurgain, Yr Wyddgrug, Sir y Fflint)

Nifer yr ymgeiswyr: 11

137. Gwaith Grŵp neu unigol

Llyfr lloffion dim mwy na 4 tudalen A4 yn cymharu Cymru 1918 â 2018

Lefel: Agored (ac ar gyfer disgyblion ail iaith ysgolion uwchradd hefyd)

Gwobr: £100 (Cymraeg i Oedolion, Ysgol y Gymraeg, Prifysgol Caerdydd)

Beirniad: Sylfia Fisher

Buddugol: *Poppy Edwards* (Rebecca Edwards, Wrecsam)

Nifer yr ymgeiswyr: 2

Paratoi deunydd ar gyfer dysgwyr

Agored i ddysgwyr a siaradwyr Cymraeg rhugl

138. Gwaith unigol

Tasgau dosbarth yn seiliedig ar dair cân Gymraeg

Gwobr: £100 (Aelodau Cangen Tonysguboriau Merched y Wawr)

Beirniad: Angharad Powell

Buddugol: *Alarch y Nos* (Sarah Williams, Hwlfordd, Sir Benfro)

Nifer yr ymgeiswyr: 1

Gwyddoniaeth a Thechnoleg

139. Y Fedal Wyddoniaeth a Thechnoleg Er Anrhydedd

Dyddiad cau: 31 Ionawr 2018

Rhoddir y Fedal Wyddoniaeth a Thechnoleg i gydnabod ac anrhydeddu cyfraniad helaeth i'r defnydd o'r Gymraeg ym myd gwyddoniaeth. Rhaid enwebu person trwy ffurflen a geir o Swyddfa'r Eisteddfod neu o wefan yr Eisteddfod.

Enillydd: Hefin Jones, Caerdydd

Cyfansoddi

140. Erthygl Gymraeg yn ymwneud â phwnc gwyddonol ac yn addas i gynulleidfa eang heb fod yn hwy na 1,000 o eiriau. Croesewir y defnydd o dablau, diagramau a lluniau amrywiol. Croesewir gwaith unigolyn neu waith grŵp o unrhyw oedran. Dylid anfon copi o'r gwaith ynghyd â chopi electronig. Ystyrir cyhoeddi'r erthygl fuddugol mewn cydweithrediad â'r cyfnodolyn Gwerddon.

Gwobr: £400 (£150 Gwobr Goffa Bryneilen Griffiths a Rosentyl Griffiths; £150 Cronfa Goffa Eirwen Gwynn; £100 Er cof am Dyfrig Jones, gan Elenid a'r plant)

Beirniad: Deri Tomos

Buddugol: *Teffrastig* (Gwydion Jones, Uplands, Abertawe)

Nifer yr ymgeiswyr: 10

141. Erthygl yn cynnwys darluniau ar unrhyw agwedd o fyd natur yn addas ar gyfer ei cyhoeddi yn *Y Naturiaethwr*.

Ystyrir cyhoeddi'r gwaith sy'n cael ei gymeradwyo gan y beirniad yn *Y Naturiaethwr*

Gwobr: £200 (Cymdeithas Edward Llwyd)

Beirniad: Twm Elias

Ni fu cystadlu.

142. Gwobr Dyfeisio Arloesedd

Cystadleuaeth i wobrwyo syniad arloesol a chreadigol sydd er budd i'r gymdeithas. Gall fod yn syniad neu ddyfais hollol newydd neu yn ateb i broblem bresennol mewn unrhyw faes (e.e. amgylchedd, amaethyddiaeth, meddygaeth, technoleg, peirianeg). Gofynnir am geisiadau heb fod yn hwy na 1,000 o eiriau sy'n amlinellu'r syniad. Gall fod yn waith sydd wedi ei gyflawni yn barod neu yn gysyniad newydd. Dylid anfon copi o'r gwaith ynghyd â chopi electronig at Swyddfa'r Eisteddfod.

Gwobr: £1,000 i'w rannu yn ôl dymuniad y beirniad, gyda lleiafswm o £500 i'r enillydd

Beirniad: Peredur Evans

Buddugol: *Bitw* (Cadi Nicholas, Blaenffos, Boncath, Sir Benfro)

Nifer yr ymgeiswyr: 1

Ymarferol (yn ystod yr Eisteddfod)

Cynhelir y cystadlaethau hyn yn y Pafiliwn Gwyddoniaeth.

143. Cael Wil i'w Wely

ar gyfer grŵp o 2 neu 3 o ddisgyblion o oed ysgol uwchradd.

Cystadleuaeth ymarferol pan fydd ymgeiswyr yn cael hyd at awr a hanner i greu teclyn neu fodel gyda'r defnyddiau a'r celfi a fydd wedi'u darparu.

Gwobrau dyddiol a thystysgrifau:

1. £60

2. £40

3. £20

(£250 Cwmni Peirianeg Arup; £120 Elin Wyn a Matthew Wilkinson, Caerdydd; £110 Scape Procure, Bae Caerdydd)

144. Cael Wil Bach i'w Wely ar gyfer unigolyn neu grŵp o 2 neu 3 o ddisgyblion blynyddoedd 3-6 yn yr ysgol gynradd. Cystadleuaeth ymarferol pan fydd ymgeiswyr yn cael hyd at oddeutu 30 munud i greu teclyn neu fodel gyda'r defnyddiau a'r celli a fydd wedi'u darparu.

Gwobrau dyddiol a thystysgrifau:

1. £30
2. £20
3. £10

(£240 I gofio cyfraniad Basil Evans i faes cadwraeth natur yng Nghymru; £140 Scape Procure, Bae Caerdydd)

Cyfraniad cyffredinol at waith yr Adran
£600 (Aled Tudur Evans, Yr Eglwys Newydd)

Llefaru

145. Côr Llefaru dros 16 mewn nifer

'Wydden ni Ddim', Grahame Davies, *Cadwyni Rhyddid [Swyddfa'r Eisteddfod (Barddas)]*

Gwobrau:

1. Cwpan Rhys Bowen i'w ddal am flwyddyn a £500 (Siambrau Bargyfreithwyr 9 Plas y Parc, Caerdydd)
2. £300
3. £200

Buddugwyr:

1. Côr Sarn Helen
2. Merched Minny Street

Nifer yr ymgeiswyr: 2 (3)

146. Parti Llefaru hyd at 16 mewn nifer

'Colli Iait', Harry Webb, Hoff Gerddi Cymru [Gwasg Gomer] **ac** 'Etifeddiaeth', Gerallt Lloyd Owen, *Cerddi'r Cywilydd [Gwasg Gwynedd]* neu *Hoff Gerddi Cymru [Gwasg Gomer]*

Gellir cyflwyno'r ddwy gerdd ar wahân neu gyfuno neu blethu'r ddwy gerdd

Gwobrau:

1. Cwpan Lleisiau Llifton i'w ddal am flwyddyn a £300 (Er cof am Mrs Edith Maud Williams, Pontiago)
2. £200
3. £100 (Merched y Wawr Cangen Bro Radur Caerdydd)

Buddugwyr:

1. Parti Man a Man
2. Merched Ryc a Rôl – Clwb Rygbi Cymry Caerdydd
3. Ail Wynt

Nifer yr ymgeiswyr: 8 (8)

147. Gwobr Goffa Llwyd o'r Bryn i rai 21 oed a throsodd

(a) 'Gwynfor Evans', Hywel Griffiths, *Cyfansoddiadau a Beirniadaethau Bro Morgannwg 2012 [Swyddfa'r Eisteddfod]*

(b) Hunanddewisiad heb fod yn hwy na 6 munud

(Gweler Amod 1 uchod)

Gwobr:

Medal Goffa Llwyd o'r Bryn (Carwyn John, Pontcanna, Caerdydd) a £300 (Rhiannon ac R Alun Evans, Yr Eglwys Newydd, Caerdydd)

Buddugol: Karen Owen, Pen-y-groes, Gwynedd

Nifer yr ymgeiswyr: 9 (14)

148. Llefaru Unigol Agored

Naill ai:

Detholiad penodol o 'Jwg ar Seld', Lleucu Roberts *[Swyddfa'r Eisteddfod (Y Lolfa)]*

Neu

'Mam', T. Llew Jones, *Mwy o Hoff Gerddi Cymru [Gwasg Gomer]*

Gwobrau:

1. £100
2. £60
3. £40

(£200 Meirion Williams, Llanelli er cof am ei briod, Ann)

Buddugwyr:

1. Megan Llŷn, Pwllheli, Gwynedd
2. Eiliw Dafydd, Llanbedr Pont Steffan, Ceredigion
3. Siôn Jenkins, Caerdydd

Nifer yr ymgeiswyr: 12 (21)

149. Cystadleuaeth Dweud Stori

Cystadleuaeth agored i unigolion o bob oed.

Cyflwyno stori yn seiliedig ar chwedl neu stori traddodiadol o Gymru (hynafol neu gyfoes). Dylai'r stori apelio at gynulleidfa gymysg gan ddangos dawn y storiwr i ddiddanu a hoelio sylw'r gynulleidfa. Caniateir defnyddio gwisgoedd a mân gelfi cludadwy os dymunir. Ni ddylai'r cyflwyniad fod yn hwy nag 8 munud.

Ni ddylid cyflwyno sgript ymlaen llaw.

Gwobrau:

1. £100 (Wales Environmental Cyf.)
2. £60 (Arthur a Menna Evans, Yr Wyddgrug)
3. £40 (Arthur a Menna Evans, Yr Wyddgrug)

Buddugwyr:

1. Eiry Palfey, Y Bari, Bro Morgannwg
2. Fiona Collins, Corwen, Sir Ddinbych
3. Ifan Wyn, Rhuthun, Sir Ddinbych

Nifer yr ymgeiswyr 3

150. Llefaru Unigol 16 ac o dan 21 oed

'Wythnos yn Ohio Fydd', Ifor ap Glyn, *Walau'n Canu [Gwasg Carreg Gwalch]*

Gwobrau:

1. Medal Goffa Gwyneth Morus Jones a £75
2. £50
3. £25

(£150 Er cof am Ann Phillips gan Owain a'r teulu)

Buddugwyr:

1. Cai Fôn Davies, Llangefni, Ynys Môn
2. Efa Prydderch, Caerdydd
3. Mali Elwy Williams, Llansannan, Sir Conwy

Nifer yr ymgeiswyr: 13 (21)

151. Llefaru Unigol 12 ac o dan 16 oed

'Canolfan Siopa Dewi Sant', Gilbert Ruddock, *Cerddi Caerdydd [Gwasg Gomer]*

Gwobrau:

1. £60
2. £30
3. £20

(£110 Elin Angharad, Sain Ffagan, Caerdydd)

Buddugwyr:

1. Nôn Fôn Davies, Llangefni, Ynys Môn
2. Sophie Jones, Aberhonddu, Powys
3. Nansi Rhyd Adams, Caerdydd

Nifer yr ymgeiswyr: 27 (40)

152. Llefaru Unigol o dan 12 oed

'Gareth Bêl', Ifor ap Glyn *[Swyddfa'r Eisteddfod (Gwasg Carreg Gwalch)]*

Gwobrau:

1. £50
2. £25

3. £15

(£90 Er cof am y diweddar Mrs Doreen Batten [Williams gynt], gynt o Arosfa, Llanwrtyd ac yn ddiweddarach o Lundain a Dorset)

Buddugwyr:

1. Betrys Llwyd Dafydd, Llanbedr Pont Steffan, Ceredigion
 2. Beca Marged Hogg, Yr Wyddgrug, Sir y Fflint
 3. Elin Williams, Tregaron, Ceredigion
- Nifer yr ymgeiswyr: 31 (47)

153. Llefaru Unigol o'r Ysgrythur 16 oed a throsodd

Corinthiaid 1, Pennod 13, adnodau 1-13: 'Cariad'. Caniateir defnyddio fersiwn *beibl.net* neu *Y Beibl Cymraeg Newydd*

Gwobrau:

1. £75
2. £50
3. £25

(£150 Eglwys Ebeneser Caerdydd)

Buddugwyr:

1. Meleri Morgan, Llanbedr Pont Steffan, Ceredigion
 2. Caryl Fay Jones, Aberaeron, Ceredigion
 3. Cai Fôn Davies, Llangefni, Ynys Môn
- Nifer yr ymeiswyr: 11 (18)

154. Llefaru Unigol o'r Ysgrythur o dan 16 oed

Ioan, Pennod 6, adnodau 1-15: 'Bwydo'r pum mil', *beibl.net*

Gwobrau:

1. £60 (Ysgol Sul Eglwys y Crwys Caerdydd)
2. £30 (Eglwys Bethlehem, Gwaelod y Garth)
3. £20 (Eglwys Bethlehem, Gwaelod y Garth)

Buddugwyr:

1. Sophie Jones, Aberhonddu, Powys
 2. Morgan Sion Owen, Bangor, Gwynedd
 3. Owain John, Llansannan, Sir Conwy
- Nifer yr ymgeiswyr: 9 (19)

Beirniaid: Ann Siriol Davies, Daniel Evans, Rhian Iorwerth, Siân Teifi

Llenyddiaeth

Barddoniaeth

155. Awdl ar fwy nag un o'r mesurau traddodiadol, heb fod dros 250 o linellau: Porth

Gwobr: Cadair yr Eisteddfod (Amgueddfa Cymru ar achlysur penblwydd Sain Ffagan Amgueddfa Werin Cymru yn 70 oed) a £750 (Gaynor a John Walter-Jones er cof am eu merch Beca)

Beirniaid: Ceri Wyn Jones, Emyr Davies, Rhys Iorwerth

Buddugol: *Hal Robson-Kanu* (Gruffudd Owen, Caerdydd)

Nifer yr ymgeiswyr: 11

156. Casgliad o gerddi heb fod mewn cynghanedd gyflawn, heb fod dros 250 o linellau: Olion

Cystadleuaeth ar gyfer cerdd neu gerddi ar y mesurau rhydd neu benrhydd yw cystadleuaeth y goron ac ni chaniateir cerddi ar y mesurau caeth traddodiadol. Ni chaniateir ond defnydd achlysurol iawn o'r gynghanedd yn y gystadleuaeth.

Gwobr: Coron yr Eisteddfod (Prifysgol Caerdydd) a £750 (Manon Rhys a Jim Parc Nest, â diolch ac er cof)

Beirniaid: Christine James, Ifor ap Glyn, Damian Walford Davies

Buddugol: *Yma* (Catrin Dafydd, Gwaelod y Garth, Caerdydd)

Nifer yr ymgeiswyr: 42

157. Englyn unodl union: Llwybr Arfordir Cymru

Gwobr: Tlws Coffa Dic yr Hendre i'w ddal am flwyddyn a £100 (Bethan Whittall, er cof am Dafydd)

Beirniad: Meirion MacIntyre Huws

Buddugol: *Math 2* (R. John Roberts, Caernarfon, Gwynedd)

Nifer yr ymgeiswyr: 44

158. Englyn ysgafn: Cawdel / Llanast

Gwobr: £100 (Eurgain Dafydd a Heledd Thomas)

Beirniad: Hedd Bleddyn

Buddugol: *Nant Caerau* (Dai Rees Davies, Rhydlewis, Llandysul, Ceredigion)

Nifer yr ymgeiswyr: 31

159. Telyneg: Heddwch

Gwobr: £100 (cwmni cyfieithu ac isdeitlo Testun Cyf.)

Beirniad: Llion Pryderi Roberts

Atal y wobwr

Nifer yr ymgeiswyr: 12

160. Cywydd heb fod dros 24 o linellau: Bae

Gwobr: £100 (Gwobr Goffa Islwyn Jones)

Beirniad: Emyr Lewis

Buddugol: *Lasarus* (Dafydd Mansel Job, Bangor, Gwynedd)

Nifer yr ymgeiswyr: 10

161. Soned: Esgidiau

Gwobr: £100 (Ysgol y Gymraeg, Prifysgol Caerdydd)

Beirniad: Mari George

Buddugol: *Nel* (Elin Meek, Derwen Fawr, Abertawe)

Nifer yr ymgeiswyr: 20

162. Filanél: Breuddwyd

Gwobr: £100 (Cymrodorion Caerdydd)

Beirniad: Jim Parc Nest

Buddugol: *Bisto bach* (Huw Evans, Cwrtnwydd, Ceredigion)

Nifer yr ymgeiswyr: 11

163. Pum triban i'r synhwyrâu

Gwobr: £100 (Christine James, Yr Eglwys Newydd, Caerdydd)

Beirniad: Tegwyn Jones

Buddugol: *Alawydd y Cwm* (Rhian Bebb, Machynlleth, Powys)

Nifer yr ymgeiswyr: 18

164. Chwe Limrig: Cwynion

Gwobr: £100 (Cymdeithas Iolo, Ysgol y Gymraeg, Prifysgol Caerdydd)

Beirniad: Dewi Pws

Buddugol: *Rant* (Idris Reynolds, Brynhoffnant, Llandysul, Ceredigion)

Nifer yr ymgeiswyr: 26

165. Cyfansoddi cerdd i'w llefaru ar lwyfan gan bobl ifanc 12-16 oed

Gwobr: £100 (Cylch Cinio Cymraeg Caerdydd)

Beirniad: Anni Llŷn

Buddugol: *Carn yr Ebol* (John Gruffydd Jones, Abergele, Conwy)

Nifer yr ymgeiswyr: 14

166. Deg cyfarchiad mewn cardiau ar gyfer amrywiaeth o achlysuron

Gwobr: £100 (Nia Evans, Cwmni Bodlon er cof am ei rhieni Hedydd a Jenny Jones [Siop y Seld gynt!])

Beirniad: Gwyneth Glyn

Buddugol: *Ifan* (John Eric Hughes, Abergele, Conwy)

Nifer yr ymgeiswyr: 12

167. Cystadleuaeth i ymgeiswyr o dan 25 oed: Cerdd wedi'i hysbrydoli gan dirwedd Cymru

Gwobr: £100 (Gwobr Goffa Daniel Ddu o Geredigion)

Beirniad: Elinor Wyn Reynolds

Ni fu cystadlu.

168. Ysgoloriaeth Mentora Emyr Feddyg

Er cof am Dr Emyr Wyn Jones, Cymrawd yr Eisteddfod

Sefydlwyd yr ysgoloriaeth flynyddol hon i gynnig hyfforddiant i lenor neu fardd na chyhoeddwyd cyfrol o'i (g)waith eisoes. Ar gyfer Eisteddfod 2018 fe'i cynigir i fardd. Gofynnir i'r cystadleuwyr anfon hyd at 20 o gerddi sydd yn waith gwreiddiol a newydd gan yr awdur.

Gwobr: Cynigir gwobr o £100 ynghyd â'r mentora. Bydd yr enillydd yn cael prentisiaeth yng nghwmni mentor profiadol a ddewisir ar y cyd gan yr enillydd a'r Eisteddfod. Mae cyfanswm o £1,000 ar gael ar gyfer y mentora; yn ogystal â thâl i'r mentor, gellir cyfrannu tuag at gostau teithio ac unrhyw gostau eraill perthnasol i'r hyfforddiant o'r swm hwn. Ni all neb dderbyn yr ysgoloriaeth fwy nag unwaith.

Beirniad: Ifor ap Glyn

Buddugol: *Porth Curig* (Gwynne Wheldon Evans, Porthmadog, Gwynedd)

Nifer yr ymgeiswyr: 3

Rhyddiaith

170. Gwobr Goffa Daniel Owen 2018

Nofel heb ei chyhoeddi gyda llinyn storiol cryf a heb fod yn llai na 50,000 o eiriau.

Dyddiad cau: 1 Rhagfyr 2017

Gwobr: Medal Goffa Daniel Owen a £5,000 (Y wobwr ariannol yn rhoddedig gan CBAC ar adeg 70 mlwyddiant sefydlu ei ragflaenydd, Cyd-bwyllgor Addysg Cymru, yn 1948)

Beirniad: Meinir Pierce Jones, Bet Jones, Gareth Miles

Buddugol: *Ysbryd yr Oes* (Mari Williams, Caerdydd)

Nifer yr ymgeiswyr: 10

172. Y Fedal Ryddiaith 2018

Cyfrol o ryddiaith greadigol heb fod dros 40,000 o eiriau: Ynni

Dyddiad cau: 1 Rhagfyr 2017

Gwobr: Y Fedal Ryddiaith a £750 (Ysgol Gyfun Gymraeg Plasmawr, Caerdydd)

Beirniad: Sonia Edwards, Menna Baines, Manon Rhys

Buddugol: *Aleloia* (Manon Steffan Ros, Tywyn, Gwynedd)

Nifer yr ymgeiswyr: 14

173. Stori fer heb fod dros 3000 o eiriau: Gofod

Gwobr: £200 (Ysgol y Gymraeg, Prifysgol Caerdydd)

Beirniad: Lleucu Roberts

Buddugol: *hyd a lled* (Dyfan Maredudd Lewis, Craig-cefn-parc, Abertawe).

Nifer yr ymgeiswyr: 17

174. Llên Micro: Casgliad o wyth darn: Gwesty

Gwobr: £200 (Er cof am Tom ac Ann James, Aberaeron)

Beirniad: Dylan Iorwerth

Buddugol: *Siencyn* (Menna Machreth, Caernarfon, Gwynedd)

Nifer yr ymgeiswyr: 10

175. Ysgrif heb fod dros 2000 o eiriau: Trobwynt

Gwobr: £200 (Ion, Lusa, Bedwyr a Garmon er cof am Dewi Thomas, Caerfyrddin)

Beirniad: Ifan Morgan Jones

Buddugol: *Teithiwr Talog* (Dyfan Maredudd Lewis, Craig-cefn-parc, Abertawe).

Nifer yr ymgeiswyr: 7

176. Dyddiadur dychmygol beirniad Eisteddfod heb fod dros 1500 o eiriau

Gwobr: £200 (Er cof am Tom ac Ann James, Aberaeron)

Beirniad: Hywel Gwynfryn

Buddugol: *Lucifer* (John Meurig Edwards, Aberhonddu, Powys)

Nifer yr ymgeiswyr: 6

177. Casgliad o erthyglau i bapur bro cyfanswm heb fod dros 2000 o eiriau

Gwobr: £200 (E Wyn James, Yr Eglwys Newydd, Caerdydd)

Beirniad: Beryl H Griffiths

Buddugol: *Olwyn ap Gron* (Meurig Rees, Tŷ'n-y-groes, Conwy)

Nifer yr ymgeiswyr: 10

178. Casgliad o lythyron dychmygol mewn cyfnod o ryfel heb fod dros 2000 o eiriau

Gwobr: £200 (Eleri a Robin Gwyndaf, Llandaf, Caerdydd)

Beirniad: Jerry Hunter

Buddugol: *Dros Gymru'n Gwlad?* (Vivian Parry Williams, Blaenau Ffestiniog, Gwynedd)

Nifer yr ymgeiswyr: 2

179. Taith dywys i gyflwyno ardal heb fod dros 2000 o eiriau

Gwobr: £200 (Cylch Cinio Cymraeg Caerdydd)

Beirniad: Myrddin ap Dafydd

Buddugol: *Brodor* (John Parry, Llanfair Pwllgwyngyll, Ynys Môn)

Nifer yr ymgeiswyr: 11

180. Darn ffeithiol creadigol heb fod dros 2000 o eiriau

Gwobr: £200 (Nest, Lowri a Non er cof am eu taid, y Parchedig Athro Harri Williams, a enillodd y Fedal Ryddiaith yn Eisteddfod Genedlaethol Caerdydd 1978)

Beirniad: Llŷr Gwyn Lewis

Buddugol: *Tirion* (Kate Woodward, Aberystwyth, Ceredigion).

Nifer yr ymgeiswyr: 13

181. Adolygiad o waith creadigol sydd wedi ymddangos yn ystod yr unfed ganrif ar hugain, heb fod dros 1500 o eiriau

Gwobr: £200 (Y Dinesydd, Papur Pobl Caerdydd a'r Fro)

Beirniad: Lowri Cooke

Buddugol: *Milcshêc* (Ciron Gruffydd, Grangetown, Caerdydd)

Nifer yr ymgeiswyr: 6

182. Casgliad o hyd at 30 o enwau lleoedd unrhyw ardal, pentref neu dref yng Nghymru gyda thrafodaeth ar eu hanes a'u hystyron a chofnod o'u cyfeirnod grid. Dylid hefyd, pan fo hynny'n bosibl, nodi ffynhonnell y wybodaeth

Gwobr: £200 (Amgueddfa Werin Cymru [o Gronfa Goffa Elizabeth Reynolds, Brynhoffnant])

Beirniad: David Thorne

Buddugol: Penyberth (Gerwyn James, Llanfair Pwllgwyngyll, Ynys Môn)

Nifer yr ymgeiswyr: 13

183. Dwy erthygl, o leiaf 1000 o eiriau yr un, sy'n addas i'w cyhoeddi yn Y Casglwr

Ystyrir cyhoeddi'r gwaith sy'n cael ei gymeradwyo gan y beirniad yn Y Casglwr

Gwobr: £200 (Cymdeithas Bob Owen)

Beirniad: Alun Jones

Buddugol: *teithiwr* (Heather Williams, Aberystwyth, Ceredigion)

Nifer yr ymgeiswyr: 8

184. Cystadleuaeth i rai sydd wedi byw yn y Wladfa ar hyd eu hoes ac yn dal i fyw yn yr Ariannin:

Perthyn (hyd at 1500 o eiriau)

Gwobr: £200 (Gwobr Goffa Shân Emlyn: Rhodd gan ei merched, Elin Edwards a Mari Emlyn)

Beirniad: Lois Dafydd

Buddugol: *Adlais* (Nantlais Evans, Bariloche, Rio Negro)

Nifer yr ymgeiswyr: 5

Amrywiol

Brwydr y Bandiau

Perfformio set o ganeuon gwreiddiol mewn unrhyw arddull.

Y perfformiad heb fod yn hwy nag 20 munud. Caniateir 10 munud i baratoi a rhaid defnyddio'r drymiau a ddarperir.

Gwobr: £1,000 (Ysgol y Gymraeg, Prifysgol Caerdydd)

Buddugol: Y Sybs, Caerdydd

Medal Syr T H Parry-Williams: Meinir Lloyd, Caerfyrddin

Y Fedal Wyddoniaeth a Thechnoleg: Hefin Jones, Caerdydd

Buddugwyr Tlysau Sefydliad y Merched

Y Babell Orau ar y Maes: Cymorth Cristnogol

Yr Ail Babell Orau ar y Maes: BHF Cymru

Y Babell Lên

Rownd Derfynol Ymryson y Beirdd

Meuryn: Y Prifardd Tudur Jones

Ceidwad y Marciau: Dafydd Islwyn

1. £200 (Cylch Cinio Cymraeg Caerdydd)

2. £150 (J Brynmor Jones, Creigiau, er cof am ei rieni, John Lloyd a Bessie Jones, Llwyndafydd [ger Blaencelyn], Ceredigion)

3. £75 (Er cof annwyl am John Davies, Cwmcou, Castell Newydd Emlyn gan Huw, Lynn, Rhodri a Rhys)

Buddugwyr:

1. Caerfyrddin

2. Morgannwg

3. Deheubarth

Englyn y Dydd:

Beirniad: Idris Reynolds

Gwobr: £30 y dydd (£120 Emyr a Myra Jenkins)

Enillwyr:

Dydd Mawrth 7 Awst: Gruffudd Antur, Llanuwchllyn, Y Bala, Gwynedd

Dydd Mercher 8 Awst: Huw Meirion Edwards, Llandre, Ceredigion

Dydd Iau 9 Awst: Iwan Bryn James, Aberystwyth, Ceredigion

Dydd Gwener 10 Awst: Huw Meirion Edwards, Llandre, Ceredigion

Limrig y Dydd:

Beirniad: Bethan Gwanas

Gwobr: £20 y dydd (£80 Er cof am Dewi a Catherine Jones, Eithingleision, Lledrod gan y teulu)

Dydd Mawrth 7 Awst: John Wyn Jones, Talwrn, Llangefni, Ynys Môn

Dydd Mercher 8 Awst: Eryl Mathias, Ffarmers, Llanbedr Pont Steffan, Ceredigion

Dydd Iau 9 Awst: Gruffudd Antur, Llanuwchllyn, Y Bala, Gwynedd

Dydd Gwener 10 Awst: Alison Vaughan Jones, Caerdydd

Cystadlaethau Golff: Clwb Golff Radur, Iau 9 Awst

Gwestai

Dynion:

1. Matthew Preece, Yr Eglwys Newydd (38 pwynt)
2. Rhyd E Jones, Derllys Court (37 pwynt)
3. Ian Jones, Ynys Môn (36 pwynt)

Merched:

1. Heather Mary Evans, Glynhir (39 pwynt)
2. Lowri Roberts, Cottrell Park (38 pwynt)
3. Mo Jones, Ynys Môn (32 pwynt)

Aelodau Gorau: Annette Campbell (41 pwynt) ac Alan Buckle (40 pwynt)

Dreif hiraf: Matthew Preece a Lowri Roberts

Agosaf i'r twll: Dave Driscoll ac Ann Lewis

Tim gorau: Carl Taylor, Alan Buckle, Chris Wills a Mel Pitt (Radur)