

Llaeth
Erbyn diwedd y diwrnod

mae 3 potel laeth yn y bocs
ailgylchu. Pa rai ydyn nhw?

 Dwy botel 2 litr ac un botel 1 litr neu
 Tair potel ½ litr neu
 Dwy botel 1 litr ac un potel ½ litr neu
 Dwy botel 1 litr ac un botel 2 litr neu
 Tair potel 1 litr.

Cwstard

Defnyddiodd Mam 200ml o laeth i

wneud cwstard i bwdin.

Rhannodd Megan a Rhys y cwstard

yn gyfartal rhyngddynt a’i fwyta
i gyd.

Mam Dad Rhys Megan

 Tê

Mae’r graff yn dangos faint o de mae’r

teulu’n ei yfed mewn diwrnod.

Grawnfwyd i frecwast

Mae angen

100ml o laeth am
bob 25g o
rawnfwyd.

Mae Mam yn cael tost i
frecwast.

Mae Dad yn bwyta 50g o

rawnfwyd
Mae Megan a Rhys yn cael 25g

o rawnfwyd yr un.

Crempog

I wneud 6 crempog mae angen:

50g o flawd plaen
1 ŵy
100ml o laeth

40ml o ddŵr
25g menyn
Ychydig o halen

Mae Mam yn
gwneud 12

crempogen.

Dydy Megan ddim yn hoffi crempogau ond mae
Rhys yn bwyta 6 crempogen, ac mae mam a dad
yn rhannu’r gweddill yn gyfartal rhyngddynt.

Yn cynrychioli 2
cwpaned o de.

Mae Mam a Dad yn
rhoi 10ml o laeth

ymhob cwpaned o

dê. Mae Rhys a
Megan yn rhoi dwbl

hynny yn eu tê.

Mae’r gath wedi yfed yr
un faint o laeth â Mam.

Defnyddiwch fesurydd i
ddangos faint o laeth

yfodd y gath.

Diod Laeth

Siocled poeth

Mae pawb yn cael llond mwg
250ml o siocled poeth cyn mynd

i’r gwely.

Potel
½ litr

Potel
2 litr

Potel
1 litr

Mam Dad Rhys Megan
0

50

100

150

200

250

Faint o laeth mae’r teulu’n ei yfed amser cinio?

ml

Milk
By the end of the day there

are 3 milk bottles in the

recycling box. Can you work
out which they are?

 Two ½ litre bottles and 1 litre bottle or
 Three ½ lire bottles or
 Two 1 litre bottles and one ½ litre bottle or
 Two 1 litre bottle and one 2 litre bottle or
 Three 1 litre bottles.

Custard

Mum used 200ml of milk to make
custard for pudding.

Megan and Rhys shared the custard
equally between them and ate it all.

Mum Dad Rhys Megan

 Tea

The graph shows how much tea the family

drinks in a day.

Cereal for breakfast

100ml of milk for
every 25g of

cereal

Mum has toast for breakfast.
Dad eats 50g of

cereal.

Megan and Rhys have 25g of

cereal.

Pancakes

To make 6 pancakes, you need:

50g of plain flour
1 egg
100ml of milk

40ml of water
25g butter
A pinch of salt

Mum makes 12
pancakes.

Megan doesn't like pancakes but Rhys eats 6
pancakes, and mum and dad share the rest

equally between them.

Represents 2 cups

of tea.

Mum and dad put
10ml of milk into

each cup of tea.

Rhys and Megan put
twice as much in

their tea.

The cat has drank as
much milk as Mum. Use

a measuring jug to show
how much milk the cat

had.

Drink of milk

Hot chocolate

Everybody has a full 250ml mug
of hot chocolate before going to

bed.

½ litre
bottle

2 litre
bottle

1 litre
bottle

Mum Dad Rhys Megan
0

50

100

150

200

250

How much milk does the family have at lunch time?

ml

Siop Seren
Faint yn drymach fydd

bag siopa Iwan?

Menyn 250g

Powdwr golchi 1kg

Sudd oren 750ml

Pasta 350g

Olew coginio 450ml

Blawd 2kg

Hufen 300ml

Tatws 1.5kg

Moron 700g

Creision ŷd 500g

Jam 200g

Siwgwr 1kg

Tê 300g

Uwd 2kg

Dŵr potel 500ml

Hylif golchi
llestri

500ml

Coffi 600g

Bisgedi siocled 200g

Llefrith 1 litr

Caws 400g

10% ychwanegol
 am ddim

20% ychwanegol

 am ddim

50% ychwanegol
 am ddim

25% ychwanegol
 am ddim

Mae pob tabl yn dangos

cynnwys arferol y nwyddau.

Cynigion
yr wythnos

Rhestr siopa Iwan

Menyn Tatws Jam Coffi

N
if
e
r

Nwyddau

Seren’s Shop
How much heavier will Iwan’s

shopping bag be?

Butter 250g

Washing powder 1kg

Juice 750ml

Pasta 350g

Cooking oil 450ml

Flour 2kg

Cream 300ml

Potatoes 1.5kg

Carrots 700g

Cereal 500g

Jam 200g

Sugar 1kg

Tea 300g

Porridge 2kg

Bottle of

water
500ml

Washing up
liquid

500ml

Coffee 600g

Chocolate

biscuits
200g

Milk 1 litre

Cheese 400g

10% extra free

20% extra free

50% extra free

25% extra free

Every table shows the normal

content of the goods.

Offers of
the week

Iwan’s Shopping List

Butter Potatoes Jam Coffee

N
u
m

b
e
r

Goods

Siop Siafins
Faint fyddai Siôn wedi arbed yn y sêl?

Esgidiau Ymarfer

25% i ffwrdd Bagiau llaw

gostyngiad 75%

Pob persawr
gostyngiad 10%

Crysau T

gostyngiad 20%
Pob jîns

50% i ffwrdd

Dyma beth brynodd Siôn cyn y sêl

Esgidiau ymarfer 1

Persawr 2

Bagiau llaw 1

Jîns 3

Crysau T 4

Prisiau cyn y sêl

Esgidiau ymarfer £80

Persawr £45

Bagiau llaw £90

Jîns £38

Crysau T £18

http://images.google.com/imgres?imgurl=http://www.frenchtruckers.com/img/adidas-superstar-vintage-trainers.jpg&imgrefurl=http://www.frenchtruckers.com/adidas-superstar-vintage-trainers/&usg=__ll8SDF5lC2_YPPSqk1w4vOMHFlw=&h=275&w=500&sz=19&hl=cy&start=4&tbnid=
http://images.google.com/imgres?imgurl=https://russianflex.pbworks.com/f/Jeans.jpg&imgrefurl=http://russianflex.pbworks.com/What%27s-in-Your-Bag&usg=__1OXB7LBuh44pfggElS7rBvDyUs4=&h=360&w=360&sz=17&hl=cy&start=13&tbnid=_bpY4hduzB1_KM:&tbnh=121&tbnw=121&prev=/
http://images.google.com/imgres?imgurl=http://www.productwiki.com/upload/images/boston_matt_and_nat_hand_bag.jpg&imgrefurl=http://www.productwiki.com/boston-matt-nat-hand-bag/&usg=__a1pLfiNrMNq634bg6XrhvyE9eV8=&h=312&w=316&sz=64&hl=cy&start=11&tbnid=Pg-x0771c
http://images.google.com/imgres?imgurl=http://ultimatescent.com/files/2013747/uploaded/Beautiful_Perfume_Bottle_Image2.gif&imgrefurl=http://www.ultimatescent.com/&usg=__ThXvdWPzkeC-juGLcnHVSIzDvNs=&h=300&w=300&sz=12&hl=cy&start=23&tbnid=wqWNa4OPQ3aONM:&tbnh=1
http://images.google.com/imgres?imgurl=http://www.nycskeptics.org/images/darwin08shirt.jpg&imgrefurl=http://www.nycskeptics.org/darwin08&usg=__x45lj9yX7sSiesvu-YpyhNNeIFY=&h=471&w=536&sz=36&hl=cy&start=9&tbnid=9KPkj3QYFvdzwM:&tbnh=116&tbnw=132&prev=/images%3F

Shop ‘till you drop How much would Sion have saved in the sale?
Which is the best bargain?

25% off trainers

75% off handbags

10% off all perfumes

20% off T-shirts 50% off all jeans

This is what Sion bought before the sale

Trainers 1

Perfume 2

Handbags 1

Jeans 3

T-shirts 4

Prices before the sale

Trainers £80

Perfume £45

Handbags £90

Jeans £38

T-shirts £18

http://images.google.com/imgres?imgurl=http://www.frenchtruckers.com/img/adidas-superstar-vintage-trainers.jpg&imgrefurl=http://www.frenchtruckers.com/adidas-superstar-vintage-trainers/&usg=__ll8SDF5lC2_YPPSqk1w4vOMHFlw=&h=275&w=500&sz=19&hl=cy&start=4&tbnid=
http://images.google.com/imgres?imgurl=https://russianflex.pbworks.com/f/Jeans.jpg&imgrefurl=http://russianflex.pbworks.com/What%27s-in-Your-Bag&usg=__1OXB7LBuh44pfggElS7rBvDyUs4=&h=360&w=360&sz=17&hl=cy&start=13&tbnid=_bpY4hduzB1_KM:&tbnh=121&tbnw=121&prev=/
http://images.google.com/imgres?imgurl=http://www.productwiki.com/upload/images/boston_matt_and_nat_hand_bag.jpg&imgrefurl=http://www.productwiki.com/boston-matt-nat-hand-bag/&usg=__a1pLfiNrMNq634bg6XrhvyE9eV8=&h=312&w=316&sz=64&hl=cy&start=11&tbnid=Pg-x0771c
http://images.google.com/imgres?imgurl=http://ultimatescent.com/files/2013747/uploaded/Beautiful_Perfume_Bottle_Image2.gif&imgrefurl=http://www.ultimatescent.com/&usg=__ThXvdWPzkeC-juGLcnHVSIzDvNs=&h=300&w=300&sz=12&hl=cy&start=23&tbnid=wqWNa4OPQ3aONM:&tbnh=1
http://images.google.com/imgres?imgurl=http://www.nycskeptics.org/images/darwin08shirt.jpg&imgrefurl=http://www.nycskeptics.org/darwin08&usg=__x45lj9yX7sSiesvu-YpyhNNeIFY=&h=471&w=536&sz=36&hl=cy&start=9&tbnid=9KPkj3QYFvdzwM:&tbnh=116&tbnw=132&prev=/images%3F

Trydan
Mae teulu’n newid o Trydan Tywi i Trydan Traws.
Beth sydd yn digwydd i’w bil trydan wythnosol?

Ydyn nhw wedi gwneud dewis doeth?

Cost defnyddio offer trydanol

Teledu 7 awr 1 uned

Popty 1 awr 3 uned

Peiriant golchi llestri 1 golchiad 4 uned

Rhewgell 24 awr 3 uned

Cyfrifiadur 3 awr 1 uned

Bwlb trydan 16 awr 1 uned

Peiriant golchi 1 golchiad 4 uned

Peiriant sychu 1 awr 5 uned

Gwresogydd 1 awr 1 uned

Radio 3 awr 1 uned

Cost Trydan

Cwmni
Cost

Wythnosol
Cost
Uned

Trydan Tywi £7 10c

Trydan Gwyrfai £9 8c

Trydan Tawe £5 16c

Trydan Dyfi £8 14c

Trydan Traws £15 4c

Defnydd o drydan

Teledu 7 awr y dydd

Popty 1 awr y dydd

Peiriant golchi llestri 3 golchiad yr wythnos

Rhewgell 24 awr y dydd

Cyfrifiadur 3 awr y dydd

Bwlb trydan 8 awr y dydd

Peiriant golchi 4 golchiad yr wythnos

Peiriant sychu 2 awr dair gwaith yr wythnos

Gwresogydd 3 awr y dydd

Radio 6 awr y dydd

Mae 6 gwresogydd yn y tŷ

Mae 2 deledu ac 1 radio yn y tŷ

Mae 10

bwlb
trydan

yn y tŷ

Mae bwlb ynni isel yn defnyddio 1 uned o drydan mewn 50 awr

http://images.google.co.uk/imgres?imgurl=http://www.gitesinfrance.org.uk/images/Electricity.gif&imgrefurl=http://www.gitesinfrance.org.uk/extras.htm&usg=__JThC__a1AlTBwNs3bnpdZv2B4Rk=&h=365&w=334&sz=6&hl=en&start=41&tbnid=SkuspbVJesYoYM:&tbnh=121&tbnw=111&pre

Electricity
The family change from Tywi Electricity to Traws

Electricity. What will happen to their electricity bill?
Have they made a wise decision?

A low energy bulb uses 1 unit of electricity in 50 hours Cost of using electrical appliances

TV 6 hours 1 units

Oven 1 hours 3 units

Dishwasher 1 wash 4 units

Freezer 24 hours 3 units

Computer 3 hours 1 units

Electricity bulb 16 hours 1 units

Washing machine 1 wash 4 units

Tumble dryer 1 hour 3 units

Radiator 1 hour 1 units

Radio 3 hours 1 units

Cost of electricity

Company
Weekly

cost
Cost per

unit

Tywi Electricity £7 10p

Gwyrfai Electricity £10 8p

Tawe Electricity £5 16p

Dyfi Electricity £8 14p

Traws Electricity £10 12p

 Electricity usage

TV 7 hours a day

Oven 1 hour a day

Dishwasher 3 washes a week

Freezer 24 hours a day

Computer 3 hours a day

Electricity bulb 8 hours a day

Washing machine 4 washes a week

Tumble dryer 2 hours three times a week

Radiator 3 hours a day

Radio 3 hours a day

There are 6 radiators in the house

There are

10
electricity

bulbs
 in the

house

There are 2 televisions and radios in the house

http://images.google.co.uk/imgres?imgurl=http://www.gitesinfrance.org.uk/images/Electricity.gif&imgrefurl=http://www.gitesinfrance.org.uk/extras.htm&usg=__JThC__a1AlTBwNs3bnpdZv2B4Rk=&h=365&w=334&sz=6&hl=en&start=41&tbnid=SkuspbVJesYoYM:&tbnh=121&tbnw=111&pre

Ymweliad
Rhyd Ddu

 Mae 25 o blant o Borthmadog yn mynd i Rhyd Ddu.
Faint fydd yn rhaid i bob plentyn dalu?

Ar gyfartaledd mae bws yn

teithio milltir pob 2 funud

Mae tocyn diwrnod ar y bws Sherpa yn £2.40 a

bydd y plant yn mynd ar y bws ar ddau ddiwrnod

Cost llogi’r ganolfan yw £50 y noson

Bydd swper yn cael ei ddarparu

am £5 y plentyn ar gyfer un
pryd gyda’r nos yn cynnwys prif

 gwrs, pwdin a diod. Bydd y plant
yn cael un swper.

Cost Bwyd Amser Cinio

Bwyd Nifer
mewn

pecyn

Cost

Ham 10 £2.50

Caws 20 £2.00

Rols 8 £0.80

Siocled 30 £2.99

Dŵr 6 £1.80

Creision 10 £2.00

Sudd 8 £1.60

Pa mor bell yw Rhyd Ddu?

Caernarfon 10 milltir

Pwllheli 23.3 milltir

Porthmadog 11.1 milltir

Bangor 18.4 milltir

Tywyn 50.8 milltir

Aberdaron 39.3 milltir

Pen y Groes 7.9 milltir

Blaenau Ffestiniog 32.5 milltir

Cynnwys Pecyn Bwyd

2 rôl gaws neu ham

1 pecyn o greison

1 afal

2 siocled

Potel o ddŵr 300ml

Sudd ffrwythau 200ml

Costau Cwmnïau Bysus (prisiau un ffordd)

Bws Ianto £50 ac yna 50 ceiniog y filltir

Cerbydau Carwyn £30 ac yna £2 y funud

Olwynion Olwen £80

Teithiau Teifion £60 a 50 ceiniog am bob plentyn

Cost bwyd ar gyfer brecwast

Llefrith 2 litr £1.25

Creision ŷd 500g £2.99

Torth 25 tafell £0.80

Menyn 500g £1.75

Jam 300g £1.99

Bydd y plant
yn cael 2

frecwast a 2
ginio

Byddant yn
treulio un

noson yn y
ganolfan

Mae 10

plentyn
eisiau rôl

ham a 15
eisiau rôl

caws

 Brecwast
50 gram o greision ŷd

50 ml o lefrith
2 ddarn o dost

Defnyddir 1 twb

menyn ac 1 pot jam
bob bore.

A visit to
Rhyd Ddu

 25 children from Porthmadog

are staying at Rhyd—Ddu.

How much will each child have to pay?

On average, a bus travels

one mile every 2 minutes.

A day ticket on the Sherpa bus costs £2.40

The centre costs £50 per night to hire.

The children stay for one night.

Supper will be provided at £5 per
child for one evening meal to include

a main course, dessert and drink.

Cost of Food at Lunchtime

Food Number in a pack Cost

Ham 10 £2.50

Cheese 20 £2.00

Rolls 8 £0.80

Chocolate 30 £2.99

Water 6 £1.80

Crisps 10 £2.00

Juice 8 £1.60

How far is Rhyd Ddu?

Caernarfon 10 miles

Pwllheli 23.3 miles

Porthmadog 11.1 miles

Bangor 18.4 miles

Tywyn 50.8 miles

Aberdaron 39.3 miles

Pen y Groes 7.9 miles

Blaenau Ffestiniog 32.5 miles

Content of Lunch Box

2 cheese or ham rolls

1 packet of crisps

1 apple

2 chocolate

Bottle of water 300ml

Fruit juice 200ml

Costs of Bus Companies (one-way prices)

Ianto’s Bus £50 and then 50p per mile

Carwyn’s Cars £30 and then £2 per minute

Olwen’s Wheels £80

Teifion Travel £60 and 50p per child

Cost of ingredients for breakfast

Milk 2 litres £1.25

Cereal 500g
£2.99

Loaf 25 slices
£0.80

Butter 500g
£1.75

Jam 300g £1.99

The children will
have 2 breakfasts

and 2 lunches.
10 children

want a ham
roll, and 15

children
want a

cheese roll

Adeiladu Tŷ yn
Lesotho

Allwch chi wneud rhestr o nwyddau
fydd eu hangen i adeiladu un tŷ?

Cefndir
Mae criw o Gristnogion o Fangor wedi hedfan i Lesotho er mwyn

helpu adeiladu tai newydd i’r bobl leol. Tai syml ydynt, gyda thô

sinc, un drws ac un ffenestr.
Mae’r tai wedi eu hadeiladu o flociau concrit.

Manylion

 Mae 10 blocyn mewn

metr sgwâr
 Mae’r drws yn 2 metr

o uchel a 1 metr o lêd.

 Mae’r ffenestr yn 1
metr o uchder a 3

metr o lêd.
 Mae dalen sinc ar

gyfer y tô yn 1 metr o
led a 5 metr o hyd.

 Mae pob wal yn 2 fetr
o uchder

Darganfyddwch
arwynebedd llawr y tŷ.
Cofiwch fod hyn yr un

peth a’r tô!

Darganfyddwch
arwynebedd y 4 wal Beth yw arwynebedd y drws a’r

ffenestr gyda’u gilydd?

Dyma sgets syml o sut fydd y tai
yn edrych ar ôl eu gorffen

Ymestynnol:

Mae Bob a’i griw yn gobeithio adeiladu ugain tŷ mewn
pythefnos. Allwch wneud rhestr o nwyddau a fydd eu

hangen i wneud hyn?

Swydd Bob yw
archebu’r nwyddau.
Allwch chi ei helpu?

Dyma gynllun syml o’r tai

7 metr

5 metr

7 metr

2 metr
5

metr

Building a house
in Lesotho

Can you create a list of goods needed
to build one house?

Background
A crew of Christians from Bangor have flown to Lesotho to help

build new houses for the local people. These are simple houses,

with a sink roof, one door and one window. The houses are built
out of concrete blocks.

Details

 There are 10 blocks in
a square metre

 The door is 2 metres
in height and 1 metre

wide.
 The window is 1 metre

in height and 3 metres
wide.

 A sink sheet for the
roof is 1 metre wide

and 5 metres in
height.

Find the area of the floor
of the house.

Remember this is the
same as the area of the

roof of the house.

Discover the area of the 4
walls. What is the area of the door

and the window together?

This is a simple sketch of what the
completed house will look like.

Extension:

Bob and his crew plan to build 20 homes in a fortnight
Can you create a list of goods they will need to do

this?

Bob’s job is to order
the goods. Can you

help?

Here is a simple plan of the
house

7 m.

5 m.

7 m.

2 m.
5
m.

Pa Ffordd ?
Mae angen gwneud arwyddbost i’w osod

ar fuarth canolfan Rhyd Ddu i ddangos

cyfeiriad y pentrefi neu drefi yma.

Enwau onglau

Ongl Sgwâr 90°

Ongl aflem

Mwy na 90°ond
llai na 180°

Ongl lem Llai na 90°

Ongl llinell syth 180°

Ongl atblyg Mwy na 180°

Cyfeiriadau cwmpawd o Rhyd Ddu

Betws y Coed 085°

Harlech 178°

Blaenau Ffestiniog 115°

Caernarfon 315°

Pwllheli 230°

Bangor 005°

Bethesda 025°

Dolgellau 154°

Cyfeiriadau Cwmpawd

Gogledd 0/360°

Dwyrain 90°

De 180°

Gorllewin 270°

Gogledd ddwyrain Mwy na 0° ond llai na 90°

De ddwyrain Mwy na 90° ond llai na 180°

De orllewin Mwy na 180° ond llai na 270°

Gogledd orllwin Mwy na 270° ond llai na 360°

Rhyd Ddu

Mae cyfeiriad cwmpawd
pob tro’n cael ei fesur yn

glocwedd. Rhaid cychwyn
mesur o’r gogledd pob

tro.

glocwedd. Rhaid cychwyn mesur o’r gogledd pob tro.

http://images.google.co.uk/imgres?imgurl=http://www.brunton.com/images/catalog/8096.jpg&imgrefurl=http://www.brunton.com/product.php%3Fid%3D419&usg=__7OhLSjywIGMcnKcrBdzt-jIzLGY=&h=274&w=274&sz=17&hl=en&start=30&tbnid=svURfZTYYRBXQM:&tbnh=113&tbnw=113&prev=/i
http://images.google.co.uk/imgres?imgurl=http://rickhill.files.wordpress.com/2009/08/pen-y-bryn_signpost_800.jpg&imgrefurl=http://rickhill.wordpress.com/2009/08/05/church-signpost-or-destination/&usg=__dLKraH33Q8X7P_P9cofFHRJfiKw=&h=600&w=800&sz=42&hl=en&star

Which way?
A sign post needs to be built on Rhyd Ddu

Centre’s yard to show the direction of the

villages and towns in the area.

Angle Names

Right Angle 90°

Obtuse Angle

More than 90°but
less than 180°

Acute Angle Less than90°

Straight line 180°

Reflex Angle More than 180°

Compass direction from Rhyd Ddu.
You must begin clockwise from

North each time

Betws y Coed 085°

Harlech 178°

Blaenau Ffestiniog 115°

Caernarfon 315°

Pwllheli 230°

Bangor 005°

Bethesda 025°

Dolgellau 154°

Compass Directions

North 0/360°

East 90°

South 180°

West 270°

North east More than 0° but less than 90°

South east More than 90° but less than 180°

South west More than 180° but less than 270°

North west More than 270° but less than 360°

Rhyd Ddu

The compass direction is
always measured

clockwise. Measurements
must be started each

time from North.

http://images.google.co.uk/imgres?imgurl=http://www.brunton.com/images/catalog/8096.jpg&imgrefurl=http://www.brunton.com/product.php%3Fid%3D419&usg=__7OhLSjywIGMcnKcrBdzt-jIzLGY=&h=274&w=274&sz=17&hl=en&start=30&tbnid=svURfZTYYRBXQM:&tbnh=113&tbnw=113&prev=/i
http://images.google.co.uk/imgres?imgurl=http://rickhill.files.wordpress.com/2009/08/pen-y-bryn_signpost_800.jpg&imgrefurl=http://rickhill.wordpress.com/2009/08/05/church-signpost-or-destination/&usg=__dLKraH33Q8X7P_P9cofFHRJfiKw=&h=600&w=800&sz=42&hl=en&star

Dewch am baned Faint o siwgr mae Jac wedi ei gael amser tê?

Mae’r rysait ar gyfer 10
darn o gacen

Rysait cacen foron

Blawd codi cyflawn 125g

Blawd codi gwyn 125g

Sbeis cymysg 2 lwy de

Siwgr brown golau 250g

Moron wedi gratio 250g

Wyau 4

Olew blodau haul 200ml

Caws hufen 125g

Mae 1 llwy dê o siwgr yn 5g

Mae yna 8 llwy de o siwgr
mewn can o Cola

Mae Jac yn rhoi 2 lwyaid o
siwgr yn ei dê.

Faint o siwgr sydd mewn bariau siocled?

12

11

10

9

8

7

6

5

4

3

2

1

 Mars Twix Crunchie Snickers Kit-Kat Aero

N
if
e
r

o
 l
lw

y
a
u
 s

iw
g
r

R.D.A. Siwgr = 40g y diwrnod

Fe fwytodd Jac :
1 darn o gacen foron
2 fisged
Mars

Paned o dê
Hanner can o Cola

Faint o gynhwysion sydd ei angen i
wneud 10 bisged ceirios.

Mae un cwpan yn cynrychioli 50g

menyn siwgr blawd ceirios

Dewch am baned Faint o siwgr mae Jac wedi ei gael amser tê?

Mae’r rysait ar gyfer 10
darn o gacen

Rysait cacen foron

Blawd codi cyflawn 125g

Blawd codi gwyn 125g

Sbeis cymysg 2 lwy de

Siwgr brown golau 250g

Moron wedi gratio 250g

Wyau 4

Olew blodau haul 200ml

Caws hufen 125g

Mae 1 llwy dê o siwgr yn 5g

Mae yna 8 llwy de o siwgr
mewn can o Cola

Mae Jac yn rhoi 2 lwyaid o
siwgr yn ei dê.

Faint o siwgr sydd mewn bariau siocled?

12

11

10

9

8

7

6

5

4

3

2

1

 Mars Twix Crunchie Snickers Kit-Kat Aero

N
if
e
r

o
 l
lw

y
a
u
 s

iw
g
r

R.D.A. Siwgr = 40g y diwrnod

Fe fwytodd Jac :
1 darn o gacen foron
2 fisged
Mars

Paned o dê
Hanner can o Cola

Faint o gynhwysion sydd ei angen i
wneud 10 bisged ceirios.

Mae un cwpan yn cynrychioli 50g

menyn siwgr blawd ceirios

Come and have a
cup of tea

How much sugar has Jac had tea time?

This recipe makes 10 slices of cake

Carrot Cake Recipe

Wholemeal self
raising flour

125g

White self raising
flour

125g

Mixed spice 2 teaspoons

Light brown sugar 250g

Grated carrot 250g

Eggs 4

Sunflower oil 200ml

Cream cheese 125g

There is 1 teaspoon of sugar in 5g

There are 8 teaspoons of
sugar in 1 Cola can

 Jac puts 2 teaspoons of
sugar in his tea.

How much sugar is there in bars of chocolate?

12

11

10

9

8

7

6

5

4

3

2

1

 Mars Twix Crunchie Snickers Kit-Kat Aero

N
u
m

b
e
r

o
f

te
a
s
p
o
o
n
s
 o

f
s
u
g
a
r

R.D.A. Sugar = 40g a day

Jac ate:
1 slice of carrot cake
2 biscuits
Mars
A cup of tea
Half a can of Cola

What ingredients is needed to

make 10 cherry biscuits.
One cup represents 50g

butter sugar flour cherrie
s

Yfed Llaeth
Os yw pawb yn cael carton o laeth bob dydd, faint
o laeth sydd wedi cael ei yfed yn CA2 yn ystod yr

wythnos ?

Dyma nifer o ddisgyblion sydd ym
mhob dosbarth Dydd Mercher

Dosbarth Nifer yn y dosbarth

3 27

4 20

5 18

6 25

Dim ond 30 o blant sy’n Blwyddyn 6 ar
ddydd Mawrth ac mae’r un nifer o

blant yn absennol ym Mlwyddyn 5

Ar ddydd Mawrth mae yna 15 o

ferched ym Mlwyddyn 4. Mae hanner y
bechgyn yn absennol.

Mae yna 197 o blant yn
yr ysgol fel arfer.

Mae yna 112 o blant yn
CA2 fel arfer

Mae yna 85 o
blant yn y Cyfnod

Sylfaen fel arfer

Roedd pawb yn nosbarth Blwyddyn 3 bore dydd

Mawrth ond aeth 1 merch i’r deintydd cyn cael llaeth.

Nifer o blant oedd yn
absennol dydd Gwener

Blwyddyn 6 =

Blwyddyn 5 =

Blwyddyn 4 =

Blwyddyn 3 =

=2

Dydd Iau roedd
yr un nifer o blant

yn absennol ym
mhob dosbarth ag

oedd yn absennol
dydd Llun

Absenoldebau dydd Llun

Dosbarth Nifer yn absennol

3 llll

4 llll ll

5 lll

6 llll l

l
l

Dyma nifer o ddisgyblion sydd ym mhob dosbarth

Dosbarthiadau

N
if
e
r

o
 b

la
n
t

Drinking Milk
If everyone has a carton of milk every day, how

much milk is drunk in KS2 during the week ?

Number of pupils present in each class
on Wednesday

Class Number in class

3 27

4 20

5 18

6 25

There are only 30 children in Yr. 6 on
Tuesday and the same number of

children are absent from Yr. 5

On Tuesday, there are 15 girls in Yr.4.

Half the boys are absent

There are usually 197
children in school

There are usually 112
children in KS2

There are usually
85 pupils in the

Foundation Stage

Everyone in Yr 3 were present on Tuesday morning but

one girl went to the dentist before having milk.

Number of children absent on
Friday

Year 6 =

Year 5 =

Year 4 =

Year 3 =

=2

On Thursday,
there were the

same number of
pupils absent as

there were on
Monday

Absences on Monday

Class No. of absences

3 llll

4 llll ll

5 lll

6 llll l

l
l

Number of pupils in each class

Classes

N
u
m

b
e
r

o
f

c
h
il
d
re

n

Ffair Borth Faint o arian mae Bethan a Megan ei

angen er mwyn mynd i’r ffair?

Reid Pris

Waltzers £2.50

Ceir taro £2.00

Olwyn fawr £1.50

Trên ysbryd £1.25

Rhaff bunji £3.50

Bwyd a Diod Pris

Byrgyr £2.00

Byrgyr caws £2.20

Ci poeth £1.50

Sglodion £1.00

Tê a choffi 75c

Caniau pop 95c

Creision 45c

Candi fflos £1.20

Siocled 50c Amserlen Bws o Fangor i Borthaethwy ac yn ôl i Fangor

Bangor 11:00 11:55 12:50 1:45 2:40 3:35 4:30

Porthaethwy 11:20 12:15 1:10 2:05 3:00 3:55 4:50

Bangor 11:40 12:35 1:30 2:25 3:20 4:15 5:10

Gem Pris

Bachu hwyaden 80c

Taflu bag ffa 45c

Taflu dartiau (3) £1.25

1 munud = 60 eiliad

1 awr = 60 munud
1/2 awr = 30 munud

Dwy ffordd ar y bws
Oedolyn - £2.50

Plentyn - £1.50

Mae Megan yn byw
ym Mangor.

Un ffordd ar y bws

Oedolyn - £1.50
Plentyn - £1.00 100c = £1

Mae Bethan yn byw
ym Mhorthaethwy.

Menai Bridge
Fair

How much money do Bethan and Magi need

to take to the fair?

Ride Price

Waltzers £2.50

Bumper cars £2.00

Big wheel £1.50

Ghost train £1.25

Bungee jump £3.50

Food and
drink

Price

Burger £2.00

Cheese
burger

£2.20

Hot dog £1.50

Chips £1.00

Tea and
coffee

75p

Fizzy drinks 95p

Crisps 45p

Candy floss £1.20

Chocolate 50p

Bangor to Menai Bridge Bus Timetable

Bangor 11:00 11:55 12:50 1:45 2:40 3:35 4:30

Menai
Bridge

11:20 12:15 1:10 2:05 3:00 3:55 4:50

Bangor 11:40 12:35 1:30 2:25 3:20 4:15 5:10

Game Price

Hook the duck 80p

Throwing a bean bag 45p

Throwing 3 darts £1.25

1 minute = 60 seconds

1 hour = 60 minutes
1/2 hour = 30 minutes

Return bus fare

Adult - £2.50
Child - £1.50

Magi lives in Bangor

Single bus fare

Adult - £1.50
Child - £1.00 100c = £1

Bethan lives in
Menai Bridge.

Ailgylchu Poteli
Beth sydd yn y bocs ailgylchu ar

ddiwedd yr wythnos?

Maint y poteli, y caniau a’r cartonau

Sudd
1 litr

Lemonêd
½ litr

Gwin
75cl

Cola
300ml

Diod
Chwaraeon

250ml

Llefrith
1 litr

Hylif Defnyddio
Maint y
botel

Siampŵ
25ml

10 gwaith
300ml

Hylif

golchi
llestri

20ml
20 gwaith

 450ml

Sôs

coch

15ml

10 gwaith
500ml

Cwstard
200ml

4 gwaith
¾ litr

Swigod
Bath

50ml
10 gwaith

½ litr

Mae Mari yn gwneud diod ffrwythau heb alcohol
i’w ffrindiau

250ml o sudd oren

100ml o sudd afal
Hanner litr o lemonêd

150ml o sudd grawnwin

1 afal wedi ei falu’n fân

1 oren wedi ei dorri’n fân

Cwpan 200ml

Mwg ¼l

Gwydr 100 ml

Can 330ml

Gwydr gwin 150 ml

Llwy moddion 5 ml

Carton diod 250ml

Mewn diwrnod neu * mewn wythnos

 Mam Dad Ifan Mari

Tê cwpan 3 2 0 1

Coffi mwg 2 4 0 0

Llefrith gwydr 1 ½ 2 1

Sudd oren gwydr 1 0 2 2

Cola can 0 1 2 1

Lemonêd gwydr
1 2 1 1

Diod carton
0 3 * 2* 2*

Gwin gwydr
4* 6* 0 0

Anifail
Tua faint o ddŵr
mewn wythnos

Ci 4 litr

Pry pric 10ml

Eliffant 1000 litr

Neidr 50ml

Ceffyl 200 litr

Bochdew 1500ml

Rhaid cael dŵr arbennig i’r
anifeiliaid sy’n cael ei

werthu mewn poteli 5 litr.

Mae gan y teulu 1 ci, 3
bochdew, 2 neidr a 10

pry pric.

Mae Dad yn cael annwyd ac yn
cymryd 2 lwyaid o foddion 3
gwaith y dydd am wythnos.

Mae’r botel moddion yn dal
250ml.

The Jones’s waste
What’s in the recycling box at

the end of the week?

Size of bottles, cans and cartons

1 litre
Juice

½ litre
Lemonade

75cl
Wine

300ml
Cola

250ml
Sports

drink

1 litre
Milk

Liquid Use
Size of
bottle

Shampoo
25ml

10 times
300ml

Washing-up
liquid

20ml
20 times

 450ml

Tomato

sauce

15ml

10 times
500ml

Custard
200ml
4 times

¾
litres

Bubble
bath

50ml
10 times

½
litres

Mari makes a non-alcoholic fruit drink for her
friends.

250ml of orange juice

100ml of apple juice
Half a litre of lemonade
150 ml of grape juice

1 diced apple
2 oranges

Cup 200ml

Mug ¼l

Glass 100

Can 330ml

Wine glass 150 ml

Medicine spoon 5 ml

Drink carton 250ml

In a day or * in a week

 Mum Dad Ifan Mari

Tea cup 3 2 0 1

Coffee mug 2 4 0 0

Milk glass 1 ½ 2 1

Orange

juice
glass

1 0 2 2

Cola can 0 1 2 1

Lemonade glass
1 2 1 1

Sports
drink

carton
0 3 * 2* 2*

Wine
Wine
glass

4* 6* 0 0

Animal
How much water

in a week

Dog 4 litres

Caddis
fly

10ml

Elephant 1000 litres

Snake 50ml

Horse 200 litres

Hamster 1500ml

The animals need special
water which is sold in 5

litre bottles.

The family has 1 dog, 3
hamsters, 2 snakes and

10 stick insects.

Dad catches a cold and takes 2
spoonfuls of medicine 3 times a

day for a week. The medicine

bottle holds 250ml.

