


5 Y Ddrama

Roderick Hunt

Alex Brychta


Coeden
Ddarllen
Rhydychen


DRAKE


Aeth Cad a Dids i'r ysgol.
Aethon nhw gyda Wilff a Wilma.


Roedd Cad a Dids yn hoffi Mrs Jones.
Roedden nhw yn ei dosbarth hi.


Roedd Wilff yn hoffi Mrs Jones.
Roedd e yn ei dosbarth hi hefyd.


Roedd yn amser stori.


Stori oedd hi am Ddewin Oz.
Roedd yn sôn am ferch a'i chi.


Dorothy oedd y ferch.

Roedd yna storm.


Chwythodd y gwynt y tŷ i ffwrdd.


Cyfarfu Dorothy â'r Bwgan Brain.
Cyfarfu â'r Dyn Tun.
Cyfarfu â'r Llew.


Cyfarfu Dorothy â gwrach.


Roedd yna storm.
Roedd yn amser chwarae.


Fedrai'r plant ddim chwarae y tu allan.


Chwaraeodd y plant y tu mewn.
Chwaraeon nhw Ddewin Oz.


Roedd Mrs Jones yn hoffi'r ddrama fach.


Llwyfannodd Mrs Jones ddrama.
Dewin Oz oedd y ddrama.


Helpodd Mam Wilff Mrs Jones.


Dids oedd y Dyn Tun.
Wilff oedd y Llew.


Gwrach oedd Cad.


Helpodd tad Wilff Mrs Jones.
Paentiodd dŷ.

Helpodd y plant e.


Daeth y mamau a'r tadau.
Roedden nhw'n hoffi'r ddrama.


'Am ddrama dda!' medden nhw.


Roedd y plant yn hoffi'r ddrama.
Rhoddon nhw flodau i Mrs Jones.

'Roedd yn hwyl,' meddai Wilff.


Roedd yn amser mynd adre.

Roedd yna storm.

‘Mae fel y ddrama,’ meddai Dids.

5 Y Ddrama


Stori gan
Roderick Hunt

Trosiad Cymraeg gan
Juli Paschalis

Lluniau gan
Alex Brychta

Storïau yng Ngham 4:

Storïau Boncyff

- 1 Tŷ ar Werth
- 2 Y Tŷ Newydd
- 3 Dewch i Mewn!
- 4 Yr Ystafell Gudd
- 5 Y Ddrama
- 6 Y Storm

Rhagor o Storïau Pecyn A
Trefn ddarllen a gymeradwyir:

Wlychodd Neb
Y Ceiliog Gwynt
Druan o Mam!
Y Briodas
Y Camcordydd
Y Balŵn


Coeden
Ddarllen
Rhydychen

Cam 4

Llyfr 5

© Argraffiad Saesneg, Oxford University Press 1986
© Argraffiad Cymraeg, Gwasg Addysgol Drake 1998
© Yr addasiad Cymraeg ACCAC

ISBN 0-86174-145-5


9 780861 741458

ISBN 0 86 174145 5

DRAKE