

Urdd

TAITH TRAMOR HAF 2020

**Calella ar y Costa del Maresme,
Catalonia, Sbaen**

Gorffennaf 27 > 3ydd Awst 2020

Bl. 9, 10

£649

Urdd Gobaith Cymru

urdd.cymru

Pa gynlluniau sydd gennyf ar gyfer gwyliau'r haf 2020?

Wyt ti ym mlwyddyn 9 neu 10? Eisiau rhywbeth i wneud dros y gwyliau?

Wel, beth am wythnos o wyliau gyda dy ffrindiau mewn gwesty mewn tref glan môr yn Sbaen?

Cei gyfle i gymdeithasu â ffrindiau o ysgolion eraill, torheulo a hwyl a sbri ar y teithiau canlynnol sy'n gynwysiedig yn y pris:

- Diwrnod yn *Port Aventura*, un o barciau antur gorau Ewrop
- Mynediad i barc dŵr '*Waterworld*'
- Diwrnod yn Barcelona, gan ymweld a Nou Camp! A La Ramblas
- Cyfle i ymlacio a thorheulo ar y traeth!

Mae'n bosib hefyd bydd rhagor o ymweliadau yn cael eu hychwanegu i'r amserlen, ond byddwn yn dy hysbysu am y rhain maes o law.

Byddwn yn teithio drwy Ewrop ar fws moethus o'r safon uchaf, gyda chyfleusterau awyru, DVD, diodydd a thŷ bach.

Cost y daith: £649

.....hyn i gynnwys llety mewn gwesty 3*, y teithio, dau bryd y dydd, yr holl weithgareddau, goruchwyliaeth, a'r ymweliadau ac yswiriant teithio!

Mae llefydd ar y daith yn gyfyng iawn, felly os hoffet ymuno â ni sicrhau dy fod yn cofrestru dy ddi-ddordeb heb oedi.

Bydd angen i ni dderbyn blaendal o £199 erbyn 1af Ragfyr 2019, ac yna 4 taliad o £100, 1 Chwefror, 1 Mawrth, 1 Ebrill, 1 Mai a £50 Mehefin 1af

Cofia, bydd eisiau i ti fod yn aelod o'r Urdd ac yn medru'r Gymraeg er mwyn bod yn rhan o'r daith yma. Felly, ymaeloda nawr er mwyn manteisio ar yr holl weithgareddau sydd yn cael eu cynnig yn dy ardal!

Am ragor o wybodaeth, neu os hoffet sgwrs am y daith, cysyllta â

Eryl Williams
Uwch Swyddog Datblygu Talaith Y Gogledd

eryl@urdd.org neu 01407 470010 neu 07976 003314

Have you made any plans for summer 2020?

Are you in Yr 9 or 10 ? Looking for something to do during the summer holidays?

How about a week-long holiday with your friends in a hotel on the shores of Tossa de Mar in Spain?

You'll have a great time on the following excursions, which are included in the price of the holiday:

- *A day in Port Aventura, one of the best theme parks in Europe*
- *Entrance to the 'Waterworld' water park*
- *A Day in Barcelona and a visit to Nou Camp and La Rambla*
- *Relaxing day at the beach*

It is possible that further visits and excursions will be added to the itinerary, if so we will notify you of this in due course.

We will be travelling through Europe on an executive coach of the highest standard, with air conditioning, DVD, drinks and toilet facilities.

Price: £649

..... to include 5 night stay in a 3 hotel, two meals a day, travelling, excursions, activities and travel insurance (Health only)*

Places on this holiday are very limited, so if you would like to join us, make sure you register your interest without delay.

We will need to receive your deposit of £199 by the 1st December 2019, then 4 consecutive payments of £100 on 1st Febuary, 1st March, 1st April and 1st May and £50 June 1st

Remember, you will need to be an Urdd member and able to speak Welsh fluently to join us on this holiday, so join now and take advantage of all the activities the Urdd has to offer in your area!

For more information, or if you would like to have a chat about the holiday contact:

Eryl Williams
Senior Development Officer, North Wales

eryl@urdd.org or 01407 470010 or 07976 003314

Llety a Lleoliad

Byddwn yn aros yn ardal Costa Del Maresme ac yn nhref fychan glan môr – Calella. Mae'r dref wedi cadw ei thraddodiad a'i chymeriad o fewn muriau canoloesol ac adeiladau Rhufeinig. Mae'r llety yn Westy 3*, llety 'en-suite' a system awyrlu, ystafell ymlacio a gemau, ty bwyta ac o fewn 200m i'r traeth.

Bydd brecwast, Cinio a phryd bwyd nos yn cael eu ddarparu gan y gwesty.

Eisampl o Rhaglen

Diwrnod 1

Teithio mewn bws moethus i Gatalunya. Bydd angen i chi ddod a bwyd am y siwrna.

Diwrnod 2

Cyrraedd 'Calella' yn y bore, cael cinio ac yna ymlacio ar y traeth yn y prynhawn. Swper yn y Gwesty

Diwrnod 3

Brecwast ac yna ymadael i 'Port Aventura' un o barciau thema mwyaf yn Ewrop tua 2 awr i ffwrdd. Byddwn yn treulio'r diwrnod yma. Swper yn y Gwesty.

Diwrnod 4

Brecwast ac yna diwrnod rhydd a chyfle i ymlacio ar y traeth. Swper yn y Gwesty.

Diwrnod 5

Brecwast ac yna ymadael am Barcelona am y dydd. Ymweld â'r Stadiwm Bêl-droed 'Nou Camp' a'r Stadiwm Olympaidd. Yn y prynhawn cyfle i ymweld â siopau Barcelona a mwynhau'r adloniant a'r awyrgylch. Bydd cyfle i brynu swper yn Barcelona.

Diwrnod 6

Brecwast ac yna ymadael am 'Water World' sef un o barciau thema dŵr gorau Ewrop. Cyfle i fwynhau ar y reidiau dŵr drwy'r dydd. Swper yn y Gwesty.

Diwrnod 7

Brecwast ac yna cyfle i bacio. Amser rhydd i fynd i'r traeth! Byddwn yn teithio ar gwch llawr gwydr i draeth breifat a chyfle i gael bwyd a gwneud ychydig o siopa munud olaf. Cychwyn am adref tua 6yh. Teithio dros nos

Diwrnod 8

Cyrraedd nôl i Gymru gyda'r nos.

Port Aventura

Alton Towers yn yr haul! Mae'r lle yma bendant i'r rhai sydd ag awydd cyffro a gwefr ra ar eu gwyliau! reidiau cyflym a phosibilrwydd cryf y byddi di'n gwlychu. Dyma daith undydd ti bendant ddim eisiau colli!

Waterworld

Y parc dŵr ar lan Lloret de Mar yw parc *Waterworld*. Mae gan y parc ynys drofannol gydag atyniadau dŵr, llosgfynyddoedd, traethau gwyn, coed palmwydd. Cei gyfle i ymlacio, neu ddiwrnod llawn cyffro – ti sy'n dewis!

Barcelona

Mae Barcelona yn olygfa heb ei hail! Byddwn yn treulio'r diwrnod cyfan yno - ymweld a'r Stadiwm Olympaidd, Taith o'r Stadiwm Pêl Droed Nou Camp, gweld y Sagrada Famillia yn crwydro'r strydoedd, siopa a mwynhau'r awyrgylch.

Accommodation and Location

We will be staying at a 3* Hotel at Calella, a town considered by many to be the nicest resort on the Costa Del Maresme. Calella is virtually unspoiled and has retained much of its character with its mediaeval walls and Roman buildings. All rooms with en-suite facilities and air conditioning. There is a games room and activities at the hotel, restaurant, and plenty of shops and 200m walk to the beach. The hotel will provide breakfast, lunch and evening meal.

Example of programme

Day 1 – Travel by bus overnight from Wales to Catalunya. You will need to bring food for the journey.

Day 2 – Arrive at Tossa de Mar in the morning. Lunch and then a chance to relax on the beach in the afternoon. Supper at the hotel

Day 3 – Breakfast and then a visit to ‘Port Aventura’ one of Europe’s largest Theme Parks. Supper at the hotel.

Day 4 – A day to relax ! A chance to go to the beach and explore Tossa de Mar. Supper at the hotel.

Day 5 – Breakfast and then leave to go to Barcelona for the day. A visit to ‘Nou Camp’, the football stadium and the Olympic Stadium. Everybody will then have the afternoon to do some shopping in Barcelona and enjoy the sights and the atmosphere. Everyone needs to buy an evening meal before returning to the coach. Back late.

Day 6 – Breakfast before going to ‘Water World’, one of Europe’s best water theme parks. A chance there to enjoy the water rides for the day! Supper at the hotel.

Day 7 – Breakfast and then time to pack before having some free time to go to the beach, enjoy a boat ride to a secluded beach on a glass bottom boat and last minute shopping!. Start the journey home around 6pm. Travel overnight

Day 8 – Arrive back in Wales by late evening.

Port Aventura

Alton Towers in the sun, this is definitely a place for thrill seekers! With fast and furious rides and a strong likelihood that you will at some point get wet, this is one day out you definitely do not want to miss!

Water World

Waterworld is the water fun park at Costa Brava. The park features a tropical island with exciting water attractions, an erupting volcano, an ancient lighthouse and an entire fishing village, with silky white sand and palm tree. A relaxing day out, or non-stop water thrills - it’s up to you!

Barcelona

A chance to taste the tranquillity of Barcelona. We will be spending the whole day in this beautiful city where you will have the chance to roam the streets and the world famous sites – Nou Camp, Segrada Famillia and of course shopping!

Gwybodaeth Ychwanegol

Rhaid i bawb fod yn rhugl yn y Gymraeg

Rhaid i bawb fod yn aelod o'r Urdd

Os oes gennych ddi-ddordeb, llenwch y ffurflen a'i dychwelyd gyda'r siec at Eryl Williams (TS2020), Urdd Gobaith Cymru, Ysgol Uwchradd Bodedern, Bodedern, Ynys Môn, LL65 3SU. Siec yn daladwy i 'Urdd Gobaith Cymru'

Os derbynnir eich plentyn ar y daith byddwn yn danfon gwybodaeth pellach atoch ym mis Rhagfyr 2019.

Wedi i ni dderbyn unrhyw daliad ni allwn warantu y medrwn ail dalu unrhyw swm.

Byddwn yn trefnu cyfarfod rhieni tua mis cyn y daith.

Newidiadau

Ceisiwn osgoi unrhyw newidiadau mawr i'r hyn a hysbysir yn y daflen, ond cedwir yr hawl i wneud hyn os bydd rhaid. Byddwn yn dy hysbysu am unrhyw newidiadau ac yn rhoi amserlen terfynol y daith i'rh rhieni yn ystod y cyfarfod fydd yn cael ei gynnal cyn y daith.

Additional information

Everyone must be fluent in Welsh

Everyone must be a member of Urdd Gobaith Cymru

If you're interested in attending the trip please return the form and a cheque to Eryl Williams (TS2020), Urdd Gobaith Cymru, Ysgol Uwchradd Bodedern, Bodedern, Ynys Môn, LL65 3SU.

ALL Cheques should be made payable to 'Urdd Gobaith Cymru'

If your application is successful you will receive further information after this date.

Once received we cannot guarantee that any payments will be refunded.

A meeting for all parents will be arranged during late June/early July when the remainder of the money will be due.

Changes

We will try to avoid any drastic changes to the plans noted in this brochure; however we reserve the right to make changes if we feel it necessary. We will notify you of any changes and provide you with a detailed final itinerary during the meeting for parents which will be held before the trip.

URDD GOBAITH CYMRU

Ffurflen Archebu / Booking Form

Manylion Teithiwr
Participant Details

Enw
Name

Cyfeiriad
Address

Cod Post
Post Code

Ebost
E-Mail

Ffôn Cartref
Home Phone

Gweithgaredd
Activity

Rhif Aelodaeth
Membership Number

Ysgol
School

Bachgen/Merch
Boy/Girl

Dyddiad Geni / Bl Ysgol
Date of Birth / School Year

Enwau Ffrindiau yn mynychu
Name of Friends participating

Ffôn Symudol
Mobile Phone

Unrhyw anghenion ee Meddygol, Ymddygiad, Emosiynol
Any additional needs eg Medical, Behavioural, Emotional

Rhiant/Gwarchodwr Parent/Guardian

Drwy arwyddo uchod, rwyf yn rhoi caniatâd i'r person a enwir fynychu'r weithgaredd. Rwyf yn derbyn telerau ac amodau archebu Urdd Gobaith Cymru sydd ar gael o <http://www.urdd.cymru/teleraugweithgareddau>. Rwyf yn fodlon i luniau/fideo gael eu tynnu ar y weithgaredd ar gyfer deunydd hyrwyddo ac y byddaf yn cysylltu â'r Urdd o flaen llaw os nad wyf yn hapus i hyn ddigwydd. Ticiwch y blwch hwn () os ydych yn cytuno i Urdd Gobaith Cymru gadw eich manylion ac i gysylltu â chi gyda gwybodaeth am ein gweithgareddau a'n digwyddiadau .

By signing I give permission for the person named above to participate in this activity. I accept the Urdd Gobaith Cymru bookings terms and conditions available to view at www.urdd.cymru/activityterms I understand that photos and videos might be taken for promotional purposes and I will inform the Urdd beforehand if I do not wish my child to participate
Please tick this box () if you agree to Urdd Gobaith Cymru retaining your details and contacting you with information about our events and activities.

Enw Name	Llofnod Signed	Dyddiad Date
E-bost Rhiant/gwarchodwr Parent/guardian e-mail	@	
Ffôn Symudol Mobile Phone	0	

Amageaf dâl o £
Payment of £

Sieciau yn daladwy i 'Urdd Gobaith Cymru' neu i dalu gyda cerdyn, cysylltwch â'r swyddfa
Cheques payable to 'Urdd Gobaith Cymru' Please contact the office if you wish to pay by card

Ar gyfer Aelodau Newydd / For New Members : Cymorth Rhodd / Gift Aid Donation

Datganiad Cymorth Rhodd (i'w gwblhau gan riant/warchodwr os yw'r aelod dan 18 oed)

Gift Aid Declaration (to be completed by parent/guardian if member is younger than 18 years of age)

Manylion Rhiant/Gwarchodwr/Parent/Guardian details

Teitl Title	Enw Name	Cyfenw Surname
E-bost E-Mail	Côd Post Postcode	Llofnod Signature

Dymunaf i'r tâl aelodaeth ac unrhyw gyfraniad arall a wnaf i'r Urdd o hyn ymlaen cael ei drin fel taliad Cymorth Rhodd. Bydd yr Urdd yn derbyn 25c yn ychwanegol am bob £1 a roddir. Rwyf yn drethdalwyr yn y DU ac yn deall os byddaf yn talu llai o Dreth Incwm a/neu Dreth Enillion Cyfalaf na chyfanswm y Cymorth Rhodd a hawliwr ar fy rhoddion yn y flwyddyn dreth, fy nghyfrifoldeb i yw talu unrhyw wahaniaeth. Rhoddaf wybod i'r Urdd os bydd fy statws dreth neu fy nghyfeiriad yn newid yn y dyfodol neu os rwyf am ganslo'r cyfarwydd hwn.

I would like to treat this membership subscription, and any future donations I make to the Urdd as a Gift Aid donation. The Urdd will receive an additional 25p for every £1 donated. I am a UK taxpayer and understand that if I pay less Income Tax and/or Capital Gains Tax than the amount of Gift Aid claimed on my donations in the tax year, it is my responsibility to pay any difference. I will notify the Urdd if my tax status or address changes in the future, or if I wish to cancel this instruction.

Dychweler at / Return to :

Eryl Williams, Uwch Swyddog Datblygu, Urdd Gobaith Cymru, Ysgol Uwchradd Bodedern, Bodedern, Ynys Môn, LL65 3SU.
Am fwy o wybodaeth / For further information : eryl@urdd.org / 01407 470010