

GŴYL CANOL DRE

AM
DDIM/
FREE

12.7.25

11am - 9pm

PARC MYRDDIN, CAERFYRDDIN/CARMARTHEN

YWS GWYNEDD

HUW CHISWELL

DROS DRO • DADLEOLI

GWILYM BOWEN RHYS

PWDIN REIS • IWTOPIA

CÔR SEINGAR • ALYS A'R TRI GŴR NOETH

CORON MORON • SESIWN WERIN


 CERDDORIAETH


 STONDINAU 


CELF/BWYD A DIOD 


 CHWARAEON

LLENYDDIAETH 


GWEITHDAI 
 A MWY

MUSIC • ART • LITERATURE • FOOD AND DRINK • STALLS
SPORTS • WORKSHOPS • AND MORE

AMSERLEN Y BRIF LWYFAN MAIN STAGE TIMETABLE

11:30	Sesiwn Werin
12:00	Coron Moron
12:25	Alys a'r tri gŵr noeth
13:00	Côr Seingar
13:35	Iwtopia
14:15	Pwdin Reis
15:10	Gwilym Bowen Rhys
16:05	Dadleoli
17:05	Dros Dro
18:00	Huw Chiswell
19:15	Yws Gwynedd

Noddyd gan:
Sponsored by:


AMSERLEN Y LLWYFAN BERFFORMIO PERFORMANCE STAGE TIMETABLE

11:20	Ysgol Bro Myrddin
11:35	Ysgolion Cynwyl Elfed a Llanpumsaint
11:50	Criw Cyw
12:15	Ysgol Peniel
12:30	Ysgol Tre Ioan
12:45	Ysgol Hafodwenog
13:00	Ysgol Llanllwni
13:15	Ysgolion Bancyfelin, Llansteffan a Llangain
13:30	Adran Ffynnondrain
13:45	CFFI Sir Gâr Carmarthenshire YFC
14:15	Ysgol Llangynnwr
14:30	Ysgol Griffith Jones
14:45	Ysgol Nantgaredig
15:00	Ysgol Y Dderwen
15:15	Criw Cyw

Amserlen gweithgareddau

Activities timetable

GŴYL CANOL DRE

CAERFYRDDIN/CARMARTHEN

AMSER	PABELL FESEN 
	PABELL MYRDDIN 
	PABELL Y DDERWEN 
	PABELL Y CWRWGL 
	ARDAL CHWARAEON 

11:20 - 12:00			Noddwyd gan: 
 Sponsored by: 
		Noddwyd gan: 
 Sponsored by: nationalgrid Pêl-droed Football
12:20-13:00	Oed Age 7+ Gweithdy Drama Drama Workshop Theatr Cymru	Agored Open Sesiwn animeiddio Animation workshop Yr Egin	Oed Age 0 - 5 Sesiwn stori a gân Story and rhyme session Menter Gorllewin Sir Gâr	Oed Age 6-13 Gweithdy gemau fideo Video games workshop	Rygbi Tag Tag Rugby
13:20-14:00	Oed Age 7 - 11 Gweithdy gêm Game workshop Antur Amser	Oed Age 6 - 13 Sesiwn dŵdlo gyda Doodling session with Rhys Padarn, Orielodl 
	Oed Age Dan 18 mis Under 18 months loga Babi Baby yoga Cymraeg i Blant	Oed Age 6-13 Gweithdy gemau fideo Video games workshop	Aml-sgiliau Multi-skills
14:20-15:00	Agored Open Barddoni gydag Poetry with Anni Llŷn 
	Agored Open Sesiwn hwyl gyda Fun session with Mr Henry	Oed Age 0 - 5 Sesiwn gyda Session with Cryw Cyw	Oed Age 6-13 Gweithdy gemau fideo Video games workshop	Pêl-osgoi Dodgeball
15:20-16:00	Oed Age 5+ Sesiwn gemau gyda Games session with Tudur Phillips	Oedolion Adults Beth yw'r gynghanedd? What is the cynghanedd? Ysgol Farddol Caerfyrddin	Oed Age 0 - 5 Sesiwn synhwyrdd Sensory session Menter Gorllewin Sir Gâr	Oed Age 6-13 Gweithdy gemau fideo Video games workshop	Pêl-droed Football
16:20-17:00	Oedolion Adults Y Cwis Mawr Quiz Dysgu Cymraeg	Oed Age 4 - 12 Crefft Craft Amgueddfa Wlân Cymru National Wool Museum	Oed Age 0 - 5 Sesiwn stori a gân Story and rhyme session Menter Gorllewin Sir Gâr	Oed Age 6-13 Gweithdy gemau fideo Video games workshop	Rygbi Tag Tag Rugby
17:20-18:00	Oed Age 5+ Sesiwn gloccio gyda Clog dancing with Tudur Phillips	Agored Open Creu a meddwlgarwch Mindfulness and creativity Yr Egin	Oed Age 0 - 5 Sesiwn synhwyrdd Sensory session Menter Gorllewin Sir Gâr	Oed Age 6-13 Gweithdy gemau fideo Video games workshop	Aml-sgiliau Multi-skills
18:20 - 19:00					Pêl-osgoi Dodgeball

MAP

- 
 Mynedfa | Entrance
Allanfa | Exit
- 
 Cymorth Cyntaf |
First Aid
- 
 Toiledau | Toilets
- 
 Man bwydo a newid |
Feeding and changing area
- 
 Swyddfa | Office
- 
 Bwyd | Food
Noddwyd gan:
Sponsored by: 

- 
 Hufen iâ | Ice cream
- 
 Ardal Chwaraeon |
Sports Area
- 
 Glityr | Glitter
- 
 Pabell y Cwrwgl | Tent
- 
 Busnesau | Businesses
- 
 Ardal eistedd |
Sitting area
- 
 Bar
- 
 Clybiau Ffermwyr Ifanc
Sir Gâr | Carmarthenshire
Young Farmers Clubs
- 
 Sleid | Slide
- 
 Mudiadau |
Organisations
- 
 Menter Gorllewin Sir Gâr

Parc Myrddin
SA31 1DS


GŴYL CANOL DRE

GWYBODAETH

Alcohol: Mae Gŵyl Canol Dre wedi'i thrwyddedu a bydd yna far ar y maes. Ni fyddwch yn gallu dod ag alcohol eich hun ar y safle. Nid ydym wedi'n trwyddedu ar gyfer hyn, a bydd unrhyw un sy'n dod ag alcohol eu hunain heibio ein stiwardiaid yn cael eu chwilio ac efallai bydd gofyn iddynt adael y safle.

Bydd rhaid i gwsmeriaid sydd o dan 18 oed adael safle'r ŵyl os canfyddir eu bod ag alcohol yn eu meddiant.

Gwydr: Ni chaniateir gwydr ar unrhyw ran o'r safle.

Ymweld gyda Chŵn: Ni chaniateir cŵn heblaw am gŵn tywys.

Eitemau Gwaharddedig:

- DIM alcohol • DIM gwydr • DIM cyffuriau anghyfreithlon neu offer cysylltiedig • DIM gwerthu anghyfreithlon neu heb awdurdod • DIM eitemau a allai beryglu diogelwch y cyhoedd • DIM cyllyll neu arfau o unrhyw fath • DIM tân gwyllt • DIM pebyll neu ganopïau • DIM drones • DIM taflenni, samplau, rhoddion neu eitemau hyrwyddo • Gall eitemau ychwanegol cael eu gwahardd gan y Staff Diogelwch a thîm Rheoli Digwyddiadau •

Bydd eitemau annïogel yn cael eu gwahardd heb atebolrwydd i'r trefnydd.

Gweler rhestr llawn ar gwefan Menter Gorllewin Sir Gâr.

INFORMATION

Alcohol: Gŵyl Canol Dre has a licensed bar, please take note – you will not be able to bring your own alcohol on to the site. We are not licensed for this and anyone trying to bring their own alcohol past our stewards will be searched and may be asked to leave the site.

Customers who are under 18 years old will be asked to leave the festival site if found in possession of alcohol.

Glass: No glass will be allowed to be taken onto the site.

Visiting with Dogs: Please note dogs are not allowed on site unless they are assistance dogs.

Prohibited Items:

- NO alcohol • NO glass • NO illegal substances, drugs, or drug paraphernalia • NO illegal or unauthorized vending • NO items which may endanger public safety • NO knives or weapons of any kind including, but not limited to, pocket knives and self-defense sprays • NO pyrotechnics including fireworks and flares • NO aerosol products / aerosol cans • NO tents or canopies • NO drones or UAV's (unmanned aerial vehicle) • NO flyers, samples, giveaways or promotional items • Additional items may be prohibited at the discretion of Event Management or security staff •

Prohibited or unsafe items will be confiscated without liability to the organiser.

See full list on Menter Gorllewin Sir Gâr website.

NODDWYR A PHARTNERIAID SPONSORS AND PARTNERS

GŴYL CANOL DRE

CAERFYRDDIN/CARMARTHEN


Cyngor Tref Caerfyrddin
Carmarthen Town Council


nationalgrid


Cefnogaeth gan Gwmnïau Nelyddiaid
Cyffwrddol, Cymdeithas Cymru
Supported by Menter Wales
Inspiring Communities Fund


Diolch hefyd i'n holl bartneriaid a chofiwch ymweld â'u stondinau ar y maes.
Thank you also to all of our partners and remember to visit their stalls on the field.