

Gwledd y Nadolig Festive Reads

#cefnogisiopaullyfrau #choosebookshops

Rhedeg i Parys

LLWYD OWEN

Antur gyffrous a pheryglus sy'n ein harwain i isfyd tywyll y briffddinas, diwydiant twristiaeth Aberaeron ac i galon lwgr y mynydd copr. 9781784619510 Y Lolfa **£8.99**

Tu ôl i'r Awyr

MEGAN ANGHARAD HUNTER

Nofel arloesol yn dilyn taith dau gymeriad yn eu harddegau hwyr, Deian ac Anest, a'u perthynas ryfeddol drwy angst eu bywydau. 9781784619299 Y Lolfa **£8.99**

Johnny, Alpen a Fi

DAFYDD LLEWELYN

Mae bywyd Owen yn braf. Mae'n ennill llawer iawn o bres am ychydig iawn o waith fel cynhyrhydd teledu ... nes i'w wraig ei adael ac iddo gael ei ddiswyddo. 9781845277826 Gwasg Carreg Gwalch **£8**

Twll Bach yn y Niwl

LLIO ELAIN MADDOCKS

Mae Lowri wedi cael llond bol o'i phentref, o'i diffyg swydd, o hogiau, o'i ffrindiau (weithiau), ac o'r dafarn leol. Ond oes llygedyn o obaith drwy'r niwl? 9781784619565 Y Lolfa **£8.99**

Rhwyng y Silffoedd

ANDREW GREEN

Nofel 'gampws' ysgafn gan gyn-lyfrgellydd y Llyfrgell Genedlaethol, Andrew Green. 9781784618568 Y Lolfa **£8.99**

Adar o'r Unlliw

CATRIN LLIAR JONES

Nofel ysgafn gan awdur newydd sy'n llawn hiwmor a chariad ond sy'n trafod bywyd teuluol heddiw gyda sensitifrwydd. 9781912173334 Gwasg y Bwthyn **£9.00**

Mefus yn y Glaw

MARI EMLYN

Nofel hwyliog a sensitif am gyfeillgarwch a sefyllfa merched hyn. 9781912173389 Gwasg y Bwthyn **£8.99**

Dan Fygythiad

JOHN ALWYN GRIFFITHS

Ymunwn am y nawfed tro â'r Ditectif Jeff Evans, sy'n ceisio cadw trefn ar dref Glan Morfa a'r cyffiniau. 9781845277819 Gwasg Carreg Gwalch **£8.50**

Gavi

SONIA EDWARDS

Saga deuluol afaelgar gan un o'n prif lenorion. 9781912173396 Gwasg y Bwthyn **£9.00**

Plant Magdeburg

SION HUGHES

Hanes rhan fechan un gemydd Iddewig o Gymru yn achub bywydau deg o blant Iddewig ar ddechrau'r Ail Ryfel Byd. Ac mae'r ditectif maferic D.I. John yng nghanol y cyffro. 9781912173440 Gwasg y Bwthyn **£8.95**

Eira'r Haf

WIL BING

Nofel am giang o feicars Cymraeg sydd braid yn amharchus, ac sy'n gwrthod dilyn llwybrau gwleidyddol gywir. 9781845277857 Gwasg Carreg Gwalch **£7.00**

Y Wraig ar Lan yr Afon

ALED JONES WILLIAMS

Dyma sut mae'r awdur yn cyflwyno'i nofel ddiweddaraf: 'Rhyw lun ar thrlur. Neu o leiaf yn defnyddio ambell gonfensiwn thrlurys. Yn symlach fyth, gwraig yn symud i fyw o fama i nunlla a goblygiadau hynny.' 9781845277864 Gwasg Carreg Gwalch **£8.50**

Arianwen

ANGELA JOHNSON

Arianwen is someone for whom life comes easily. But in a fast-changing world Arianwen must learn the hard way. It is endurance that will see her through real adversity. 9781913853006 Black Bee Books Ltd **£9.99**

Rock God Complex - The Mickey Hunter Story

TRACEY ICETON

Fictional autobiography of a 1970s rock guitar hero. 9781788640824 Cinnamon Press **£10.99**

Miriam, Daniel and Me

EURON GRIFFITH

Euron Griffith's first novel in English is a gripping story of relationships and simmering political unrest in 1960s Gwynedd, driven by love, jealousy and vendetta. 9781781725733 Seren **£9.99**

The Party Wall

STEVIE DAVIES

Mark lives next door to Freya. When her husband dies tragically, he determines to be her saviour. 9781912905157 Honno **£8.99**

Shades of Deception

JACQUELINE JACQUES

An Archie Price Mystery set in Walthamstow, 1902. 9781912905218 Honno **£8.99**

Hello Friend We Missed You

RICHARD OWAIN ROBERTS

A deeply poignant and bleakly comic début novel about loneliness, the 'violent revenge thriller' category on Netflix, solipsism, rural gentrification, Jack Black, and learning to exist in the least excruciating way possible. 9781912681495 Parthian Books **£9.99**

Exiles

DÓNALL MAC AMHLAIGH

A novel that explores a generation of Irish people who emigrated, primarily to Britain to work in the post-war economy. 9781912681310 Parthian Books **£11.99**

Shattercone

TRISTAN HUGHES

Shattercone takes the reader on a strange, compelling and sometimes heart-breaking journey through the blurry junctures that bind together landscapes and lovers. 9781912681471 Parthian Books **£8.99**

Hana

ALENA MORNŠTAJNOVÁ

It's 1954 and nine-year-old Mira's life is about to change forever. 9781912681501 Parthian Books **£10.99**

A City Burning

ANGELA GRAHAM

Stories where the reader is bound to a character's dilemmas by tellingly empathetic writing. 9781781725917 Seren **£9.99**

Cheval 13

AMRYWIOL/VARIOUS

Angels in demons slink into sleepy Welsh villages. Whispers of a witch in Cwmgrach. A startling set of wings push through a young girl's shoulderblades. An ancient secret breathes in an Irish heirloom. 9781912681860 Parthian Books **£9.99**

Nanteos - The Dipping Pool

JANE BLANK

Both a prequel and sequel to *The Shadow of Nanteos*. 9781784618773 Y Lofa **£9.99**

Y Gynganedd Heddiw
GOL ANEIRIN
KARADOG, EURIG SALISBURY

Aneirin Karadog ac Eurig Salisbury sy'n dathlu parhad a chyfoeth y gynganedd heddiw. 9781911584391 Cyhoeddiadau Barddas **£9.95**

Hoff Emynau'r Cymry
ROB NICHOLLS

100 o Gymry adnabyddus yn rhannu eu hoff emynau. 9781859948910 Cyhoeddiadau'r Gair **£8.99**

Let Me Tell You What I Saw

ADNAN AL-SAYEGH
 The first dual-language (English / Arabic) publication of substantial extracts from Adnan al-Sayegh's ground-breaking epic poem. 9781781726020 Seren **£12.99**

Aberteifi
CERI WYN JONES

Cerddi, ysgrifau a ffotograffau sy'n ymateb i dref Aberteifi. 9781845277468 Gwasg Carreg Gwalch **£14.50**

Blodeugerdd Waldo
GOL. EIRWYN GEORGE

Dros 60 o gerddi amrywiol gan 40 o feirdd wedi'u cyflwyno i'r addysgwyr, yr heddychwyr, y cenedlaetholwr a'r bardd o sir Benfro, Waldo Williams. 9781784619480 Y Lolfa **£7.99**

Small
NATALIE ANN HOLBOROW

A memorable collection of poetry by Swansea-born Holborow. We all have our favourite demons. 9781912681761 Parthian Books **£9.99**

Mynd
MARGED TUDUR

Cyrol gyntaf o farddoniaeth gan Marged Tudur. 9781845277499 Gwasg Carreg Gwalch **£7.00**

Dathlu'r Talwrn - Pigion ac Atgofion

Dyma gyfrol amserol sy'n cofnodi carreg filltir bwysig iawn yn hanes Y Talwrn, un o raglenni mwyaf poblogaidd Radio Cymru. 9781911584254 Cyhoeddiadau Barddas **£9.95**

The Old Red Tongue
ED GWYN GRIFFITHS, MEIC STEPHENS

A major anthology of over 300 texts from nearly 200 writers covering every period from the 6th century to the present day. 9780995747319 Francis Boutle Ltd **£30.00**

A Seeking Mind - Poetry & Prose for Ruth Bidgood

ED. MATTHEW JARVIS
 A collection of writing in tribute to and inspired by one of Wales' main poets. 9781788640633 Cinnamon Press **£9.99**

Riverwise - Meditations on Afon Teifi

JACK SMYLIE WILD
 A volume of slow river prose centred around Afon Teifi. 9781912109289 Parthian Books **£12.00**

In the Voice of Trees - An Anthology of Tree Lore

AMRYWIOL / VARIOUS
 Poetry inspired by the Ogham tree alphabet and calendar 9781788640909 Cinnamon Press **£5.99**

Ymbapurolí
ANGHARAD PRICE

Cyfrwl o ysgrifau gan un o'r awduron mwyaf cynnil sy'n ysgrifennu yn y Gymraeg, sy'n cwmpasu pynciau amrywiol megis seineg, cacennau, clirio a Karl Marx. **9781845277802** Gwasg Carreg Gwalch **£8.00**

Curo'r Corona'n Coginio

Ryseitiau a chyngorion a gasglwyd yn ystod y cyfnod o ynysu gartref ar grŵp Facebook poblogaidd Merched y Wawr. **9781845277710** Gwasg Carreg Gwalch **£10.00**

O'r Gwlân i'r Gân

ALED WYN DAVIES
Hunangofiant gonest, llawn hiwmor Aled Prentemawr. **9781784619282** Y Lolfa **£12.99**

Lloerganiadau
FFLUR DAFYDD

Trysor o gyfrol yn cynnwys atgofion y llenor amryddawn. **9781784618735** Y Lolfa **£9.99**

Cynan - Drama Bywyd Albert Evans Jones (1895-1970)

GERWYN WILIAMS
Y cofiant cyflawn cyntaf i un o'r cymeriadau mwyaf allweddol a dylanwadol yng Nghymru'r ugeinfed ganrif. **9781784618469** Y Lolfa **£19.99**

Henry Morton Stanley - Y Cyfandir Tywyll

HOWARD HUWS
Golwg fanwl ar hanes H.M. Stanley, un o gymeriadau enwocaf Oes Fictoria. **9781785623264** Gomer **£19.99**

Betws a'r Byd

ELFYN LLWYD
Hunangofiant y cyn-Aelod Seneddol, Elfyn Llwyd, sy'n adrodd ac yn datgelu straeon o'r tu mewn i Blaid Cymru a gweinyddiaeth San Steffan. **9781784619527** Y Lolfa **£9.99**

Deffro i Fore Gwahanol

GLYN TOMOS
Hunangofiant y mab i chwarelwr a ddaeth yn ffigwr amlwg yn y frwydr dros yr iaith Gymraeg a dyfodol cymunedau Cymreig. **9781845277840** Gwasg Carreg Gwalch **£8.50**

Atgofion drwy Ganeuon: Ochr Treforys o'r Dre

NEIL ROSSER
Prin bod heb wedi gwneud mwy i hybu delwedd Gymraeg a Chymreig ardal Abertawe na Neil Rosser. **9781845277727** Gwasg Carreg Gwalch **£8.00**

Dwi Isio Bod Yn...

HUW JONES
Taith drwy fywyd Huw Jones, gyda digwyddiadau hanesyddol, gwleidyddol a diwylliannol o bwys yn gefndir i'r cwbl. **9781784619459** Y Lolfa **£12.99**

Tro ar Fyd

DUNCAN BROWN
Detholiad o ysgrifau ar faterion yn ymwneud â natur, yr amgylchedd a newid hinsawdd. **9781845277789** Gwasg Carreg Gwalch **£9.00**

'Y Mae y Lle yn Iach'

ELIN TOMOS
Cyfrwl yn canolbwyntio ar anghenion iechyd a gofal pobl ardaloedd y llechi yn Nyffryn Peris a thu hwnt. **9781845277284** Gwasg Carreg Gwalch **£8.00**

Darllen y Dychymyg

SIWAN M. ROSSER

Yr astudiaeth gyflawn gyntaf o lenyddiaeth plant yn y Gymraeg a'i harwyddocâd cymdeithasol a diwylliannol. **9781786836502**
Gwasg Prifysgol Cymru / University of Wales Press **£19.99**

Theatr y Gymraes

SERA MOORE WILLIAMS

Tair o ddramâu cwmni theatr Y Gymraes nas cyhoeddwyd o'r blaen, ac archwiliad o'u cyd-destun yn y theatr yng Nghymru yn y 1990au. **9781912905270** Honno **£10.99**

John Poyer, The Civil Wars in Pembrokeshire and the British Revolutions

LLOYD BOWEN

A discussion of the most steadfast parliamentarian, who was executed for switching sides and supporting the king. **9781786836540** Gwasg Prifysgol Cymru / University of Wales Press **£14.99**

Ysbryd Morgan

HUW L. WILLIAMS

Testun sy'n olrhain hanes deallusol radical Cymru. **9781786834195**
Gwasg Prifysgol Cymru / University of Wales Press **£16.00**

Ar Grwydir Eto

GORONWY EVANS

Portreadau o rai o grwydriaid nodedig Cymru, yn cynnwys enwogion fel Dewi Emrys a W. H. Davies, mewn llyfr sy'n ddilyniant i *Ar Grwydir*. **9781784619985** Y Lolfa **£9.99**

Scientists of Wales: William Morgan

NICOLA BRUTON BENNETTS

A biography of a founding figure in the development of actuarial science and the UK insurance business. **9781786836182** Gwasg Prifysgol Cymru / University of Wales Press **£16.99**

Dim Rwan Na Nawr

TUDUR OWEN, DYL MEI

Tudur Owen a Dyl Mei sy'n ein tywys drwy hanes Cymru, un cwestiwn a phwnc ar y tro. **9781784619503** Y Lolfa **£7.99**

'Call Them to Remembrance'

GWYN PRESCOTT

The stories of 13 Welsh rugby internationals killed during the First World War. New, expanded second edition, with illustrations and maps. **9781902719825** Ashley Drake Publishing Ltd **£19.99**

War, Peace and the Women's Institute

BARBARA LAWSON-REAY

In the early 1900s north-east Wales was a dangerous place for women – Suffragists' meetings descended into near riot, or in some cases were banned by police before they even started! **9781845277321**
Gwasg Carreg Gwalch **£9.50**

Bydd Wych!

DAVID MEREDITH

Llyfr poced bywiog a lliwgar sy'n cyflwyno cyngorion byrder positif. Anrheg ddefrydol! **9781912173464**
Gwasg y Bwthyn **£4.95**

A Ladder of Words

AMRYWIOL/VARIOUS

Three Welsh plays: *Rhondda Roundabout* (1939) by Jack Jones, *The Druid's Rest* (1944) by Emlyn Williams, and *After My Fashion* (1952) by Diana Morgan. **9781913640040**
Parthian Books **£14.99**

Mr Jones - The Man Who Knew Too Much

MARTIN SHIPTON

The first biography of Gareth Jones reveals the remarkable yet tragically short life of this fascinating and determined Welshman who pioneered the role of investigative journalism. **9781860571435** Ashley Drake Publishing Ltd **£19.99**

Saving Rugby Union - The Price of Professionalism

ROSS REBURN

An unrivalled insight into the sad mismanagement of rugby union in the 25 years since it turned professional, endangering its future at amateur level. 9781912631322 Y Lolfa **£9.99**

Hard Men of Rugby

LUKE UPTON

The gruesome stories of the hardest, most ruthless rugby players from around the world since the First World War. 9781912631285 Y Lolfa **£9.99**

The Maindy Flyers

JUAN DICKINSON

The remarkable story of The Maindy Flyers, a cycling club in Cardiff which has nurtured a string of elite riders such as Elinor Barker, Luke Rowe, Owain Doull, and Geraint Thomas. 9781902719771 Ashley Drake Publishing Ltd **£16.99**

Track Record

DARREN CAMPBELL, TRYSTAN BEVAN

Darren Campbell's remarkable story as an athlete, businessman and broadcaster. 9781902719832 Ashley Drake Publishing Ltd **£13.99**

Feeding My Army

BECA LYNE-PIRKIS

Beca Lyne-Pirkis focuses on the military community, past and present, and how food has become a way of keeping them going, both physically and mentally. 9781785623295 Gomer **£15.00**

Bwyd Cymru yn ei Dymor / Welsh Food by Season

NERYS HOWELL

Beautiful bilingual cookery book full of traditional and modern recipes. 9781784618971 Y Lolfa **£14.99**

Happy Beans - Plant-based Recipes

JANE REYNOLDS

Jane Reynolds serves up a sumptuous selection of hearty vegan alternatives for all the family to enjoy. 9781913134273 Graffeg **£9.99**

The Seasonal Vegan

SARAH PHILPOTT

Eating well, eating affordably and eating sustainably are three contemporary issues. Sarah Philpott shows us how, with delicious recipes geared to seasonal crops, and some year-round menus. 9781781725870 Seren **£12.99**

Art for Wales - The Legacy of Derek Williams

DAVID MOORE

A book which examines the quality and variety of artworks assembled by Derek Williams or supported by the activity of the Trust over a period of over 25 years. 9781913134730 Graffeg **£25.00**

Looking Out - Welsh Painting, Social Class and International Context

PETER LORD

The six sequential essays in this collection provide a narrative of 150 years of Welsh painting, written with an emphasis on issues of social class and national identity. 9781912681976 Parthian Books **£40.00**

Wish You Were Here

TERRY STEVENS

50 destinations listed with a personal explanation giving an insight as to why and how these destinations consistently deliver high quality visitor experiences. 9781913134952 Graffeg **£20.00**

The Lightbringers

KARIN CELESTINE

The first in a series of four titles based on the seasons, nature and folklore - perfect for bedtime. 9781913634193 Graffeg **£8.99**

#cefnogisiopaullyfrau
#choosebookshops

Slatehead

PETER GOULDING

Join Peter as he ascends several key slopes in the disused Dinorwig slate quarries of Snowdonia. 9781916150133 New Welsh Review **£11.99**

The Wales Coast Path

CHRISTOPHER GODDARD, KATHARINE EVANS

An updated and fully revised second edition of the bestselling and essential companion to the whole 896-mile path. 9781902719603 Ashley Drake Publishing Ltd **£14.99**

The Hedgehog Book

HUGH WARWICK

The latest in the compact, accessible Nature Books series, exploring our relationship with some of Britain's best-loved wild creatures. 9781913134419 Graffeg **£9.99**

The Owl House

DANIEL BUTLER

The story of Daniel Butler's relationship with two barn owls which, unusually, nested at his ancient farmhouse in rural mid Wales. 9781781725061 Seren **£12.99**

Real Gwynedd

RHYS MWYN

Rhys Mwyn is an entertaining and informative guide to this striking part of Wales. 9781781725696 Seren **£9.99**

The Welsh Language in Cardiff

OWEN JOHN THOMAS

A history of the Welsh language in Cardiff over a thousand years. 9781784618827 Y Lolfa **£9.99**

Towards an Independent Wales

INDEPENDENCE COMMISSION

With its own Senedd and legislative powers, Wales is already on a journey towards independence. This report by the Independence Commission charts the next steps. 9781800990005 Y Lolfa **£9.99**

Annibyniaeth / Independence

MARI EMLYN

A bilingual book chronicling and celebrating the campaign for Welsh independence. Cyfrol ddwyieithog sy'n gofnod o'r ymgyrch dros annibyniaeth i Gymru hyd yma. 9781784619466 Y Lolfa **£7.99**

The Man in Black

DYLAN RHYS JONES

The true story of former criminal defence lawyer Dylan Rhys Jones' experience of defending Rhydol serial killer Peter Moore. 9781912631278 Y Lolfa **£9.99**

The Amazingly Astonishing Story

LUCY GANNON

A classic account of a working-class girl who overcomes her mother's death, a strict Catholic upbringing, a military family, abuse and her horrible stepmother, to find herself. 9781781725986 Seren **£12.99**

Elaine Morgan

DARYL LEEWORTHY

Left wing, working class radical Elaine Morgan was a trailblazing woman writer. This new biography celebrates her achievements and looks at the person behind the writing on her centenary. 9781781726044 Seren **£9.99**

An Unlikely Photographer

DAVID WILSON

An autobiographical account of David Wilson's journey from near death and a life-changing disability to a vision which has uniquely captured the character of Wales' landscapes in his lens. 9781913134815 Graffeg **£8.99**

**Swyn Seiniau
Tric a Chlic**

EIRIAN LLOYD JONES

Letters of the Welsh alphabet, the mutations, the circumflexes, the combination of sounds along with a few capital letters to support the Tric a Chlic scheme. The magnetic letters support the teaching of sounds (phonemes). **9781783902408 Canolfan Peniarth £9.99**

**Welsh-English
Picture Dictionary**

**CATHERINE BRUZZONE,
LOUISE MILLAR**

Here are over 350 illustrations of familiar objects. Every picture is labelled with the English word, followed by its Welsh equivalent. The translated word is followed in turn by a phonetic spelling in smaller type. Words are grouped according to themes, such as sports, classroom, fruit, vegetables, party time, weather, and many others. Also available as an App on iTunes. **9781849671132 Rily £5.99**

Start Speaking Welsh

MARTINEAU / BRUZZONE

It's easy to learn first essential Welsh words and phrases with this fun and friendly book for beginners. The interactive games and activities will give you lots of practice at speaking out loud as well as encouraging everyone to start speaking Welsh. Learn how to introduce yourself and greet people. Talk about where you live, discuss your likes and dislikes, clothes, numbers and colours. **9781849673594 Rily £5.99**

Teach Your Dog Welsh

ANNE CAKEBREAD

A light-hearted, fully-illustrated retro-style picture book with 60+ words and phrases you can use to practise your Welsh with your best furry friend. **9781912631025 Y Lolfa £4.99**

**Cyfes Amdani:
Am Ddiwrnod!**

MARGARET JOHNSON

A book for Welsh learners, Entry Level. Llyfr o gyfres Amdani, i ddysgwyr Lefel Mynediad. **9781784615567 Y Lolfa £4.99**

**Cyfes Amdani:
Y Llythyr**

HELEN NAYLOR

A book for Welsh learners, Intermediate Level. Llyfr o gyfres Amdani, i ddysgwyr Lefel Canolradd. **9781845216818 CAA Cymru £6.99**

Cyfes Amdani: Ffenest

AMRYWIOL / VARIOUS

Eight stories for Foundation Level Welsh Learners by some of Wales' best storytellers. Wyth stori ar gyfer dysgwyr Cymraeg Lefel Sylfaen gan rai o awduron gorau Cymru. **9781784619312 Y Lolfa £5.99**

**Cyfes Amdani: Cyffesion
Saesnes yng Nghymru**

SARAH REYNOLDS

A book for Welsh learners, Advanced Level. Katie has moved to live in Wales with new husband Dylan, but things don't work out as planned. Nofel ddigri o gyfres Amdani, i ddysgwyr Lefel Uwch, am hanes Katie a'i bywyd newydd, sy'n cymryd tro annisgwyl. **9781912261284 Atebol £4.99**

Gwerslyfrau cwrs cenedlaethol ar gyfer oedolion sy'n dysgu'r Gymraeg. The national Welsh for Adults course books for learners. Y Ganolfan Dysgu Cymraeg Genedlaethol / National Centre for Learning Welsh **£10**

Amser Canu, Blant!

Cymysgedd o rigymau a hwiangerddi clasurol a thraddodiadol o Gymru, yn ogystal â chaneuon eraill, cyfarwydd a chyfoes. 9781849675437 Rily **£6.99**

Mae'r Cyfan i Ti

LUNED AARON
Cyfrol annwyl a theimladwy i'w darllen cyn mynd i gysgu wrth i riant gyflwyno rhai o ryfeddodau'r byd i'w blentyn. 9781913245382 Atebol **£6.99**

Criw'r Coed a'r Gwenyn Coll

CARYS GLYN
Llyfr lliwgar a thestun hwyliog sy'n dysgu gwers bwysig am yr amgylchedd. 9781784619084 Y Lolfa **£6.99**

Shwshaswyn: Garddio

NIA JEWELL, SIAN ANGHARAD
Dewch i gwrrd â Fflwff, Seren a Capten wrth iddyn nhw ymlacio yn yr ardd. 9781784619534 Y Lolfa **£4.99**

Cyfes Teimladau Mawr Bach: Pan Dwi'n Hapus

ADDAS. ELIN MEEK
Llyfr rhyngweithiol i helpu rhai bach i fwynhau bywyd hapus. 9781849674997 Rily **£5.99**

Cyfes Teimladau Mawr Bach: Weithiau Dwi'n Teimlo'n Grac

ADDAS. ELIN MEEK
Llyfr rhyngweithiol i helpu rhai bach pan maen nhw'n teimlo'n grac neu'n flin. 9781849672757 Rily **£5.99**

Cyfes Teimladau Mawr Bach: Weithiau Dwi'n Poeni

ADDAS. ELIN MEEK
Llyfr rhyngweithiol i helpu rhai bach i drafod unrhyw beth sy'n eu poeni. 9781849674973 Rily **£5.99**

Cyfes Teimladau Mawr Bach: Dwi'n Hoffi Bod yn Garedig

ADDAS. ELIN MEEK
Llyfr rhyngweithiol i helpu rhai bach i fwynhau bywyd hapus trwy ddangos caredigrwydd at eraill. 9781849674980 Rily **£5.99**

Michewa a'r Mynydd

ADDAS. MANON STEFFAN ROS
Llyfr stori a llun gwreiddiol, sy'n dilyn hanes Michewa, merch 7 oed. 9781913245375 Atebol **£6.99**

Cyfes Storiâu Cyntaf: Y Dywysoges a'r Byсен

ADDAS. NON TUDUR
Pwy ar y ddaear fyddai'n gallu cysgu'n ddi-ddig gyda physen o dan fatresi'r gwely? 9781849674911 Rily **£4.99**

Ff am Fferm

Llyfr hyfryd i'r teulu cyfan. 9781849675420 Rily **£6.99**

Fy Hoff Unicorn / My Favourite Unicorn

Perffaith ar gyfer rhai bach sy'n dwlu ar uncynrni! Perfect for little ones that love unicorns! 9781784231576 Dref Wen **£5.99**

Y Dyn Dweud Drefn yn Ewrop

LLEUCU LYNCH

Mae'r Dyn Dweud Drefn yn ei ôl, ac yn dwrddio'n waeth nag erioed! **9781845277345**
Gwasg Carreg Gwalch **£4.95**

Tomos Llygodyn y Theatr a Chrechwen y Gath

CARYL PARRY JONES, CRAIG RUSSELL

Mae'r gantores Madam Lillian Blobfawr yn dod i berfformio yn y theatr. **9781845277352**
Gwasg Carreg Gwalch **£4.95**

Gwyliau Gwirion Fferm Cwm Cawdel

GWENNAN EVANS

Dydy Ffion y ffermwraig ddim yn gallu mynd ar ei gwyliau, oni bai ei bod hi'n mynd â'r holl wartheg gyda hi! **9781845277369**
Gwasg Carreg Gwalch **£6.00**

Ynyr yr Ysbryd

RHIAN CADWALADR

Hanes Ynyr, ysbryd bach anrwyll ac ofnus fyddai'n ofni ei gysgod ei hun – petai ganddo gysgod! **9781845277734**
Gwasg Carreg Gwalch **£6.50**

Y Lloches

CÉLINE CLAIRE

Wrth i storm eira ddod yn nes, daw dau ddieithryn o'r goedwig niwlog. Addasiad Cymraeg gan Aneirin Karadog o *L'abri*. **9781849674904** Rily **£6.99**

Peppa'n Mynd i Ddawnsio

ADDAS. OWAIN SIŌN

Mae Peppa a George yn edrych ymlaen yn arw at berfformio yng Nghystadleuaeth Ddawns Ffantastig Mr Taten! **9781849674942** Rily **£4.99**

Wwsh ar y Brwsh

ADDAS. GWYNNE WILLIAMS

Mae'r gath yn cael mynd am wwsh ar y brwsh, ond beth am y ci, y llyffant a'r aderyn – a'r ddraig lwgldy? **978184231606** Dref Wen **£5.99**

Dyma Sam

CHRIS CHATTERTON

Ci pwdlyd yw Sam. Sam is a grumpy dog. **9781784231613**
Dref Wen **£5.99**

Y Côr Creaduriaid / The Creature Choir

ADDAS. EURIG SALISBURY

Stori ryfeddol am Walrus sy'n gwirion ar ganu. A wonderful story about Walrus who loves singing. **9781913245320** Atebol **£6.99**

Gormod o Bopeth! / Too Much Stuff!

ADDAS. MARI GEORGE

Stori amserol, gyda darluniau moethus. A timely tale with lavish illustrations. **9781849674874** Rily **£6.99**

Mae Archarwyr yn Golchi eu Dwylo! / Superheroes Wash Their Hands!

KATIE BUTTON

Dysga sut i fod yn arwr golchi dwylo! Dilyniir cyfarwyddiadau golchi dwylo Sefydliad Iechyd y Byd. Learn to be a handwashing hero! Follows World Health Organization hand washing guidance. **9781849675666** Rily **£5.99**

Fletcher and the Falling Leaves

JULIA RAWLINSON

Fletcher is very worried his beautiful tree has begun to lose all of its leaves. **9781913134648** Graffeg **£12.99**

#cefnogisiopaullyfrau
#choosebookshops

Fy Llyfr Englynion

GOL. MERERID HOPWOOD

Casgliad gwerthfawr ac unigryw o englynion i blant. 9781911584322
Cyhoeddiadau Barddas **£6.95**

Ble Mae Boc? Ar Goll yn y Chwedlau

HUW AARON

Dewch o hyd i Boc!
9781784619541 Y Lolfa **£4.99**

Pump Prysus: Antur y Pen-blwydd

ADDAS. MANON STEFFAN ROS

Mae Jo ar ei ffordd i barti pen-blwydd gydag anrheg arbennig iawn. Ond gwell iddi fod yn ofalus!
9781913245467 Atebol **£6.99**

Pump Prysus: Pump yn Achub y Dydd!

ADDAS. MANON STEFFAN ROS

Pan mae'r Pump Prysus yn cael picnic ar lan y môr, maen nhw'n gweld oen mewn trafferth.
9781913245474 Atebol **£6.99**

Y Goeden Hud

SIONED ERIN HUGHES

Casgliad o straeon a cherddi sy'n ymateb i luniau plant Cymru yn ystod y cyfnod o ymysu adref. 9781845277703
Gwasg Carreg Gwalch **£7.95**

Draig o'r Enw Môr

ADDAS. ALED ISLWYN

Cyfrwl o 6 stori fer am ddraig las sy'n dod o'r môr i chwarae gyda phlant yr hosbis yn Nhŷ Hafan. Bydd holl elw'r gyfrol yn mynd i hosbis Tŷ Hafan.
9781784617981 Y Lolfa **£4.99**

A Dragon Called Môr

JILLY BEBBINGTON

Six short stories for children about a blue sea dragon that makes friends with children at the Tŷ Hafan hospice. All profits from the sale of the book will be donated to Tŷ Hafan hospice.
9781784617998 Y Lolfa **£4.99**

Mouse and Mole: A Fresh Start

JOYCE DUNBAR

Mouse and Mole try to give their friendship a fresh start.
9781913134785 Graffeg **£12.99**

The New Girl

NICOLA DAVIES

The strange new girl isn't welcome at the school, but her simple creations change everything.
9781913733605 Graffeg **£12.99**

Little Bunny's Book of Thoughts

STEVE SMALLMAN

An uplifting, illustrated, rhyming text encouraging people of all ages to take a moment and try something new.
9781913134259 Graffeg **£6.99**

Mae 'Na Arth Wedi Dwyn fy Mhyjamas

GRUFFUDD OWEN

Casgliad o farddoniaeth gan fardd plant presennol Cymru, Gruffudd Owen, a beirdd plant y blynyddoedd a fu. 9781845277741 Gwasg Carreg Gwalch **£5.50**

Asterix a'r Pwt Bach Twt

ADDAS. ALUN CERI JONES

Mae babi yn glanio ar stepen drws Asterix ond o ble ddaeth y pwt? 9781913573003 Dalen (Llyfrau) Cyf **£6.99**

Tintin: Dirgelwch yr Unicorn

ADDAS. DAFYDD JONES

Mae Tintin yn dod o hyd i fodel o long ryfel yr Unicorn y bu un o gyndeidiau Capten Hadog yn llyngesydd arni, 400 mlynedd yn ôl. 9781913573010 Dalen (Llyfrau) Cyf **£6.99**

Tintin: Trysor Rhaca Goch

ADDAS. DAFYDD JONES

Mae Tintin a'i ffrindiau ar eu ffordd i'r Caribî i chwilio am drysor coll y môr-leidr Rhaca Goch, a llong yr Unicorn. 9781913573027 Dalen (Llyfrau) Cyf **£6.99**

Chwedlau'r Ddraig: Cwm y Wrach

MEILYR SIÔN

Daw hen chwedl yn fyw yn y stori antur fodern hon. 9781912261789 Atebol **£6.99**

Chwedlau'r Copa Coch: Melltith yn y Mynydd

ELIDIR JONES

Dilyniant i Chwedlau'r Copa Coch: Yr Horwath 9781913245399 Atebol **£7.99**

Dewin y Gaeaf

ADDAS. BETHAN GWANAS

Pan mae awrwydr hud yn ymddangos yn ei fwthyn, mae'r Bwbach yn sylweddoli bod helynt ar y gorwel. 9781785623226 Gomer **£5.99**

The Midwinter Wizard

GRAHAM HOWELLS

When a magical hourglass appears in his cottage, the Bwbach predicts there's trouble on the way. 9781785623233 Gomer **£5.99**

Sw Sara Mai

CASIA WILIAM

Croeso i fyd Sara Mai, lle mae glanhau pw eliffant yn apelio lot mwy na mynd i'r ysgol, a lle mae'n llawer haws deall ymddygiad arth o Dde Affrica na merched eraill Blwyddyn 5. 9781784618629 Y Lolfa **£5.99**

Taith Ryfeddol a Gwyrthiol Ffredi Yates

ADDAS. ENDAF GRIFFITHS

Ffeithiau yw popeth i Ffredi Yates, bachgen 11 oed. Nofel fywiog, ddoniol a theimladwy. 9781913245245 Atebol **£6.99**

Rhagor o Ddireidi Nicolas

ADDAS. ALUN CERI JONES

Tybed os ta yw yn ystod amser chwarae neu yn ystod y gwersi mae Nicolas a'i fêts yn chwarae fwyaf? 9781913573058 Dalen (Llyfrau) Cyf **£6.99**

Dyddiadur Dripsyn: 10. Oes yr Arth a'r Blaidd

ADDAS. OWAIN SIÔN

Mae rhieni Greg Heffley yn credu bod pethau'n llawer gwell yn yr oes o'r blaen. Ond dyw Greg ddim mor siŵr. 9781849674843 Rily **£6.99**

Twm Clwyd: 7. Ie! Na. (Ella...) Twm Clwyd 7

LIZ PICHON

Mae'r doniol a'r digri Twm Clwyd yn ei ôl. Addasiad Cymraeg gan Gwenno Hughes. 9781849674850 Rily **£6.99**

Y Crwt yn y Cefn

ONJALI Q RAUF

Pan ddaw bachgen newydd i ymuno â'r dosbarth, mae grŵp o blant eisiau bod yn ffrindiau ag ef. Addasiad Cymraeg gan Bethan Mair. 9781849674935 Rily **£6.99**

Y Mamoth Mawr

ADDAS. DEWI WILLIAMS

Pan mae Elsi yn clywed bod mamoth o Begwn y Gogledd wedi cyrraedd yr amgueddfa yn Llundain, mae hi'n benderfynol o ddarganfod mwy! 9781912261772 Atebol **£8.99**

The Ten Riddles of Eartha Quicksmith

LORIS OWEN

When puzzle-loving Kip Bramley receives a cryptic invitation, he has no idea that his world is about to change forever. 9781913102319 Firefly Press **£6.99**

Lori and Max and the Book Thieves

CATHERINE O'FLYNN

A stolen phone and an unruly dog; a buried lunchbox and an antique children's book. Lori and Max must dig through layers of lies to solve two mysteries. 9781913102357 Firefly Press **£6.99**

Wilde

ELOISE WILLIAMS

Wilde is desperate to fit in at her new school. But in a fierce heatwave, in rehearsals for a school play telling the local legend of a witch called Winter, 'The Witch' starts leaving pupils frightening curse letters. 9781913102180 Firefly Press **£6.99**

My Name is River

EMMA REA

When Dylan overhears his dad say that their farm has been sold to a global company, he decides he has to make them change their minds. 9781913102142 Firefly Press **£6.99**

The Clockwork Crow

CATHERINE FISHER

The Clockwork Crow is a gripping Christmas tale of enchantment and belonging, set in a frost-bound mansion in snowy mid-Wales, from a master storyteller. 9781910080849 Firefly Press **£6.99**

The Velvet Fox

CATHERINE FISHER

After rescuing Tomos from enchantment, orphan Seren Rhys is enjoying her first summer at Plas-y-Fran. 9781913102081 Firefly Press **£6.99**

The Midnight Swan

CATHERINE FISHER

With an invisible girl, a parliament of owls and a pen that writes by itself, the journey to the Garden of the Midnight Swan might be Seren's most dangerous adventure yet. 9781913102371 Firefly Press **£6.99**

Llechi

MANON STEFFAN ROS

Mae Gwenno wedi cael ei lladd. Gwenno berffaith, glyfar, brydferth – hi oedd yn boblogaidd efo'r swots a'r bobol cŵl. 9781784619558 Y Lolfa **£6.99**

Y Castell Siwgr

ANGHARAD TOMOS

Nofel hanesyddol sy'n mynd â ni i gastell mawreddog Penrhyn, ac i blanhigfeydd echrydus Jamaica, wrth ddilyn hanes dwy ferch ifanc, Dorcas ac Eboni. 9781845277758 Gwasg Carreg Gwalch **£7.50**

#helynt

REBECCA ROBERTS

Mae Rachel yn gofalu am ei mam, sy'n byw ag iselder, a'i chwaer fach. Mae hi'n teimlo'n saff yn y grŵp drama, yn wahanol i'r ysgol... 9781845277765 Gwasg Carreg Gwalch **£8.50**

Brenin y Trenyrs

PRYDERI GWYN JONES

Dyma stori am fachgen sydd wrth ei fodd efo trenyrs! Mae o'n ysu am gael pâr o'r trenyrs Adidas gorau sydd yn siop sgidiau fwyaf cŵl y dre. 9781845277338 Gwasg Carreg Gwalch **£6.95**

Heb Law Mam

HEIDDWEN TOMOS

Nofel am Efa sy'n cael trafferthion gyda chriw o 'ffrindiau' yn yr ysgol, tra bod ei mam yn yr ysbty. Does neb yn deall Efa'n iawn, heblaw Mam. Nofel sy'n cynnwys themâu megis cyfeillgarwch ffug, problemau teuluol a charwriaethol, gyda digon o hiwmor a dwds, yn steil y Dork Diaries. 9781784618513 Y Lolfa **£5.99**

Y Pibgorn Hud

GARETH EVANS

Y flwyddyn yw 522. Mae'r ynys yn rhanedig ac yn llawn tensiwn. Mae'n dal ar chwâl wedi i'r pla sgbog drwy'r tir. I ganol y byd helbulus hwn daw Efa. 9781845277413 Gwasg Carreg Gwalch **£8.50**

Y Goron yn y Chwarel

MYRDDIN AP DAFYDD

Yn Lerpwl, mae'r bomiau'n chwalo adeiladau a theuluoedd ac mae'n rhaid i'r plant adael am loches mewn ardaloedd mwy diogel. 9781845277079 Gwasg Carreg Gwalch **£6.99**

The Crown in the Quarry

MYRDDIN AP DAFYDD

In Liverpool the falling bombs are destroying homes and families, and children are having to flee to places of safety. 9781845277253 Gwasg Carreg Gwalch **£7.00**

Submarine Spies and the Unspeakable Thing

DAN ANTHONY

When Caitlin discovers a dog on the banks of Wales' most sneaky river, she enters a world of spying, double-talk and mystery. 9781785622960 Gomer **£6.99**

#cefnogi
siopau llyfrau
#choose
bookshops

Nadolig yn y Cartref
LUNED AARON

Dyma drysor o gyfrol liwgar a chwareus i'w mwynhau yn y dyddiau cyn y Nadolig, a hynny ar ffurf odl a llun. 978184527161 Gwasg Carreg Gwalch £5.95

Pelen Hud Santa
ADDAS. SIONED LLEINAU

Mae'n Noswyl Nadolig, ond mae Santa wedi anafu ei droed ac yn methu gwibio o gwmpas y byd â'i anrhegion. 9781849670708 Rily £6.99

Gwyn y Carw Cloff
TUDUR DYLAN JONES

Merch fach yw Greta sy'n darganfod carw bach cloff yn y goedwig. 9781785621642 Gomer £6.99

Siôn Corn a'r Anrheg Gorau Un
TUDUR DYLAN JONES

Stori delynegol ar gyfer y Nadolig ar ffurf mydr ag odl gyda Siôn Corn yn brif gymeriad. 9781785621260 Gomer £6.99

Cyfres Storiâu Cyntaf: Un Noswyl Nadolig

ADDAS. MYRDDIN AP DAFYDD

Newidiwch y lluniau drwy wthio, tynnu a llithro'r tabiau i ddod â'r stori hudolus yn fyw. 9781849674928 Rily £4.99

Cyfres Storiâu Hud: Dyn Eira

ADDAS. LLINOS DAFYDD

Ewch ar antur Nadoligaidd gyda'r Dyn Eira arbennig hwn. 9781849674966 Rily £5.99

Y Nadolig Cyntaf

ADDAS. ELIN MEEK

Stori ryfeddol Geni'r Iesu, wedi ei hadrodd mewn arddull syml sy'n ddelfrydol i blant bach. 9781784230029 Dref Wen £4.99

Peppa yn Cwrdd â Siôn Corn

ADDAS. OWAIN SIÔN

Mae hi'n amser Nadolig, ac mae Peppa'n edrych ymlaen yn fawr at ddrama Nadolig yr ysgol feithrin! 9781849674959 Rily £6.99

Gwerthfawr Drysor - Detholiad o Garolau ac Emynau'r Nadolig

GOL. E WYN JAMES

Dyma gyfrol hylaw a fydd o ddefnydd mawr ar gyfer canu mawl adeg y Nadolig. 9781859949252 Cyhoeddiadau'r Gair £4.99

Hoff Gerddi Nadolig Cymru

GOL. BETHAN MAIR

Casgliad cyfoethog o gant o gerddi amrywiol i ddathlu'r Nadolig a'r Calan. 9781843234371 Gomer £5.99

Nadolig Pwy a Wyr 2

Ail gyfrol o straeon ym ymwneud â'r Nadolig, yn cynnwys straeon gan Lleucu Roberts, Marlyn Samuel a John Gruffydd Jones. 9781912173228 Gwasg y Bwthyn £8.00

Llyfr Bach Nadolig

GOL. ELINOR WYN REYNOLDS

Llyfr anrheg hyfryd gyda dyluniad lliw llawn, sy'n cynnwys atgofion ar ffurf cerdd neu ryddiaith am gyfnod y Nadolig gan gyfranwyr amrywiol. 9781911584407 Cyhoeddiadau Barddas £9.95

Nadolig Gwyntog Rwdolff

ADDAS. DEWI PWS, RHIANNON ROBERTS

Stori ddrygionus tu hwnt a fydd yn siŵr o wneud i chi chwerthin wrth i Rwdolff fwyta gormod o sbrowts noswyl Nadolig a chychwyn ar antur ddrewwylid i ddisbarthu anrhegion. 9781848518681 Gomer £5.99

Stori Nadolig Cyn Cysgu

GOL. GORDON JONES

Dyma ddeg o storiâu Nadoligaidd gwreiddiol, swynol, a thair cerdd hyfryd sy'n llawn ysbryd yr ŵyl. 9781845274146 Gwasg Carreg Gwalch £8.99

Anrheg Nadolig Taid / Grandpa Christmas

ADDAS. MARI LISA

Bob Nadolig, mae Mia a'i theulu yn darllen llythyr oddi wrth Taid. Every Christmas, Mia and her family read a letter from her grandfather. 9781912261796 Atebol **£9.99**

Santa's Greatest Gift

TUDUR DYLAN JONES

A lyrical story written in rhyming verse with Santa as the lead character. 9781785622366 Gomer **£6.99**

Fletcher and the Snowflake Christmas

JULIA RAWLINSON

It's Christmas Eve and Fletcher has had a terrible thought – what if Father Christmas can't find the rabbits' new burrow to deliver their presents? 9781913134655 Graffeg **£12.99**

I Saw Santa in Wales

J D GREEN

Packed with rib-tickling search-and-find scenes, rhyming text and handwritten letters to Santa from children around Wales. 9781785539282 Hometown World **£4.99**

How Love Actually Ruined Christmas (Or Colourful Narcotics)

GARY RAYMOND

Love Actually is a bad movie. What gets under Gary Raymond's skin here is that it seems to have tricked so many people into thinking it's a good movie. 9781913640217 Parthian Books **£8.99**

A Child's Christmas in Wales

DYLAN THOMAS

Dylan Thomas's lyrical account of his childhood Christmases in a small Welsh town, featuring wolves, bears, hippos and Mrs Prothero's cat. 9781444015430 Orion Publishing **£7.99**

The Christmas Wren

GILLIAN CLARKE

Written in response to Dylan Thomas's *A Child's Christmas in Wales*, this is a magical tale of the Christmases of a Welsh childhood. 9781907598265 Candlestick Press **£4.95**

The Christmas Truce - The Place Where Peace Was Found

HILARY ROBINSON

A tribute to that remarkable moment in history when, for one day, peace found a place. 9780957124578 Strauss House Productions **£7.99**

Christmas in Wales

ED. DEWI ROBERTS

An anthology of poetry and prose, mainly celebratory, of the Welsh experience of Christmas as captured by various Welsh writers. 9781854111869 Seren **£8.99**

Fy Llyfr Sticeri Cyntaf - Santa - My First Sticker Book

ADDAS. GLYN SAUNDERS JONES

Llyfr sticeri dwyieithog / Bilingual sticker book. 9781908574039 Atebol **£4.99**

Barddas

Cylchgrawn chwarterol y Gymdeithas Gerdd Dafod. Ceir ym mhob rhifyn erthyglau'n ymwneud â beirdd a barddoniaeth, adolygiadau a cholofnau dan ofal beirdd profiadol, a nifer o gerddi nas cyhoeddwyd o'r blaen. **£6.00**

Poetry Wales

A national magazine of new poetry, in the English language. As well as the poems, it also includes articles relating to poetry, and reviews of poems and poetry. **£9.99**

New Welsh Reader

Anthology/journal of creative writing from Wales and beyond, including essays, biography, memoir, literary essays, history, book extracts, fiction, writing of place, nature and poetry, plus original artwork, illustration and photography. **£6.99**

O'r Pedwar Gwynt

Cylchgrawn am lyfrau o Gymru a thu hwnt yn cynnwys gwaith beirniadol a chreadigol, yn erthyglau, adolygiadau, straeon a cherddi. **£4.95**

Barn

Cylchgrawn materion cyfoes misol. Ceir ynddo erthyglau gafaelgar am feysydd yn ymwneud â gwleidyddiaeth, iaith, diwylliant, celfyddyd a chwaraeon. **£4.40**

Planet

Planet is a quarterly cultural and political magazine that looks at Wales from an international perspective, and at the world from a Welsh standpoint. **£5.75**

Y Cymro

Papur misol cenedlaethol Cymru. **£1.50**

Y Faner Newydd

Cylchgrawn annibynnol Cymraeg sy'n cynnig golwg wahanol ar faterion Cymreig a byd-eang. Fe'i sefydlwyd i fod yn gyfrwng i leisio barn annibynnol ar bynciau fel darlledu, llenyddiaeth, hanes, celfyddyd, gwyddoniaeth a materion cyfoes. **£4.50**

Cristion

Cyfnodolyn tymhorol i Gristnogion a'r sawl sydd am ddysgu am y ffydd Gristnogol yng Nghymru a'r tu hwnt. **£1.50**

Y Cylchgrawn Efroglaidd

Cylchgrawn chwarterol y Mudiad Efroglaidd sy'n ymwneud â sawl agwedd ar Gristnogaeth yng Nghymru. **£2.90**

Gair y Dydd

Deunydd defosiwn dyddiol a gaiff ei gyhoeddi bedair gwaith y flwyddyn (fesul tri mis). **£3.00**

Y Traethodydd

Cylchgrawn hynaf Cymru a sefydlwyd yn 1845 at wasanaeth crefydd, diwinyddiaeth, athroniaeth a llenyddiaeth. **£4.00**

**Archebwch drwy eich siop lyfrau leol neu prynwch danysgrifiad yn anrheg.
Order through your local bookshop or purchase a subscription as a gift.**

Cara

Cylchgrawn Cymraeg i ferched. Gan ferched. Am ferched. 3 rhifyn y flwyddyn. **£4.00**

Y Wawr

Cylchgrawn Merched y Wawr a gaiff ei gyhoeddi unwaith bob tymor. Y mae'n cynnwys erthyglau, straeon, newyddion, adolygiadau a phosau difyr. **£2.00**

Lingo Newydd

Cylchgrawn deufisfol Cymraeg syml ar gyfer dysgwyr. Yn cynnwys erthyglau byr, cyfweiliadau a straeon, gyda chod lliw i ddynodi anhawster yr eirfa. **£2.00**

Welsh Country

The countryside magazine for all those who live in or love Wales, in glossy full colour. With an eclectic mix of articles including wildlife, walking, food, view from Wales, historical and gardening articles, and reviews on books written by specialists in their field. Published every two months. **£2.95**

Llafar Gwlad

Cylchgrawn gwerin gwlad. Erthyglau a hanesion am fywyd ac arferion 'slawer dydd, am lèn gwerin ac am atgofion o fywyd yng nghefn gwlad Cymru. Gyda detholiad prwpasol o luniau du a gwyn. **£1.95**

Fferm a Thyddyn

Cylchgrawn a gyhoeddir gan Gymdeithas Hanes Amaethyddiaeth Cymru sy'n ymddangos ddwywaith y flwyddyn – Calan Mai a Chalan Gaeaf. **£3.00**

Y Casglwr

Cylchgrawn tymhorol Cymdeithas Bob Owen sy'n ymwneud â chasglu pob math o bethau'n gysylltiedig â'r bywyd Cymraeg a Chymreig, yn enwedig llenyddiaeth a deunydd diwylliannol. **£3.50**

Cymru a'r Môr / Maritime Wales

Cyfnodolyn blynyddol dwyieithog sy'n cynnwys erthyglau diddorol ac amrywiol yn trafod amryfal agweddau ar hanes morwriaeth. An annual journal comprising diverse and interesting articles dealing with various aspects of maritime history. **£10.00**

Welsh Football

The independent voice of Welsh soccer. A magazine that includes the latest news, fixtures and results. **£3.00**

WCW

Cylchgrawn misol llawn lliw a bwrllwm ar gyfer plant Cymru. **£1.50**

#cefnogisiopaullyfrau
#choosebookshops

#cefnogisiopaullyfrau *#choosebookshops*