

BWRLWM AERON

Chwefror 2018

CYNGERDD TRA BO DAU

Roedd yn faint arbennig i gôr yr ysgol gael gwahoddiaid i ganu mewn cyngerdd arbennig yn Theatr Felinfach yng nghwmni Rhys Meirion, Aled Wyn Davies a disgyblion Ysgol Felinfach. Roedd y lle yn orlawn a cafwyd cyngerdd o safon uchel.

Fe hoffai'r ysgol ddiolch am y cyfle arbennig yma, i'r staff a wnaeth baratoi y disgylion ac i'r plant am eu gwaith caled.

CROESO MAWR I

Dechreuodd Mabli, Harri, Isaac, Felix, Dexter, Emma, Emily a Sophie yn y dosbarth meithrin ac Oliver yn Bl. 4 sydd ar hyn o bryd yn mynchu Canolfan y Felin, ac yn dysgu Cymraeg yn gyflym iawn. Croeso hefyd i Wil sydd newydd ddechrau ym mlwyddyn 5.

NATURESBASE

Aeth Bl. 4 am ddiwrnod o weithgareddau i 'Naturebase' Cilcennin. Roedd hi'n braf dysgu yn yr awyr agored mewn ffordd mor ymarferol. Diolch i bawb wnaeth ddod i gynorthwyo.

GALA CENEDLAETHOL YR URDD

Aeth 5 o ddisgyblion yr Ysgol i nofio yng ngala nofio cenedlaethol yr urdd yng Nghaerdydd.

Daeth Kaitlyn yn 2ail a 5ed yn ei rasus.

Daeth Finlay yn 6ed yn ei ragras.

Daeth y tim cyfnewid merched yn 5ed a 9fed. Aelodau'r tim oedd Mari, Catrin, Acacia, Sophie a Kaitlyn.

Llongyfarchiadau i chi gyd ar lefel Cymru.

DAWNS SANTES DWYNWEN

Diolch i bwylgor Ffrindiau'r Ysgol am drefnu Dawns Santes Dwynwen yn y ysgol unwaith eto.

BL 1 A 2 YN DYSGU AM ARWEINWYR CYMUNED

Cafwyd ymweliad arbennig gan Elin Jones A.C. Bu yn ateb amrywiaeth o gwestiynau diddorol ac yn sôn am ei gwaith. Diolch iddi am alw heibio ynghanol ei phrysurdeb.

Fel rhan o'r un prosiect aethant i'r Cwch Gwenyn i gwrdd a Rhys Davies, Maer Aberaeron. Diolch am y diod a'r bisgedi ac am fod mor barod i siarad a'r plant am bob math o bynciau.

YMWELIAD PC IAN AYRES

Diolch i PC Ayres am ymweld a'r Ysgol i siarad am diogelwch ar y we.

COGURDD

Eleni aeth 16 o ddisgyblion ati i greu 'Salad Tai' yn rownd yr Ysgol o Cogurdd. Llongyfarchiadau i Jasmine Haf ar ddod yn fuddugol ac i Kaitlyn Gwynne-Jones ar ddod yn ail. Diolch i chi gyd am gystadlu a gwneud ymdrech arbennig. Cyrhaeddodd Jasmine rownd derfynol y Sir. Gwych!

DYDDIADAU PROFION CENEDLAETHOL

Cofiwch fod Profion Cenedlaethol Rhifedd a Llythrennedd yn cael eu cynnal rhwng 25.4.18 a'r 9.5.18.

CWRS PRESWYL GWERSYLL YR URDD

LLANGRANNOG

Treuliodd Bl. 3 ddua ddiwrnod llawn iawn yng Ngwersyll Llangrannog. Cafwyd amser arbennig yn gwneud pob math o weithgareddau, ac yn cymdeithasu â phlant o ysgolion eraill. Dychwelodd pawb i'r ysgol trannoeth ychydig yn flinedig, ond wedi cael amser bythgoifiadwy.

'WY, CHIPS A NAIN'

Aeth disgyblion C.A.2 i Theatr Felinfach i weld y cynhyrchiad hwn gan Theatr y Fran Wen. Noddwyd yr ymweliad gan Gyngor y Celfyddydau.

YMWELIAD A'R AMGUEDdfa WLAN DREFACH FELINDRE

Aeth Bl. 5 a 6 i ymweld â'r Amgueddfa Wlân fel rhan o'u gwaith dysgu y tumor hwn. Cafwyd cyfle i weld y prosesau gwahanol ac i gymryd rhan mewn gweithdai arbennig.. Diwrnod llawn gwybodaeth!

YMWELIAD KIRSTY WILLIAMS

Cawson yr anrhydedd o gael ymweliad gan Ysgrifennydd dros Addysg y Cabinet, Kirsty Williams. Cafwyd sgyrsiau diddorol! Y disgyblion a'r athrawon wrth eu boddai yn rhannu eu barn a'u gwaith.

LLYFRGELL CEREDIGION

Daeth Delyth Hughes o Lyfrgell Ceredigion i wobrwo y rhai a gwblhaodd 'Sialens yr Hâf' eleni.

Da iawn pawb.

DIWRNOD MIWSIG CYMRU

Dathlyd y diwrnod yma gan wrando ar gerddoriaeth cyfoes Cymraeg ac hefyd drwy wasaneth Cyfnod Sylfaen arbennig. Cofiwch os ydych am wrando ar gerddoriaeth Gymraeg a Saesneg mae'n bosib gwneud drwy

Capital radio.

ADRODDIAD CADEIRYDD Y LLYWODRAETHWYR AT RIENI

Cofiwch bod copi o'r adroddiad blynnyddol yma ar gael ar ein gwefan ynghyd â chopi diweddaraf ein prospectws a data holiaduron rhieni a disgyblion.

BONUS BALL NUMBERS

- 23.12.17 Marjorie Squires
- 13.1.18 Nia Thomas
- 20.1.18 Sioned
- 27.1.18 Catrin Owen
- 03.02.18 Joyce Thomas
- 10.02.18 Carys Griffiths-Jones

DIWRNOD DEFNYDDIO'R RHYNGRWYD YN DDIOGEL

Bu PC Ian Ayres yn gwneud Gwasanaeth ddiddorol ac hefyd yn rhoi gwersi i ddisgyblion blynnyddoedd 3 a 4 ar sut mae cadw'n ddiogel ar y we. Cofiwch wirio' settings' eich dyfeisiadau er mwyn sicrhau eu bod yn ddiogel l'ch plant.

PARCIO A GYRRU O AMGYLCH YR YSGOL

Yr ydym wedi cael cais gan Min y Mor yn gofyn i rieni bei-dio â pharcio yn ei llefydd dynodedig nhw. Mae'r ysgol yn ymgyrchu gyda'r cyngor sir ar hyn o bryd i geisio dod o hyd i ddatrysiaid i'r broblem.

Cyfarchion Mrs Thomas

Diolch am ddechrau arbennig i 2018! Dysgu da a chefnogaeth gwych fel arfer gan rieni! Mwynhewch yr hoe! Croesi bysedd am dywydd sych!

CLOCSIO

Diolch i Lowri Briddon o Theatr Felinfach a Ceredigion Actif am roi blas i flynyddoedd 5 a 6 ar glocsio. Gobeithio bydd rhai nawr yn mynd i gael gwersi pellach yn Theatr Felinfach.

SIOE MEWN CYMERIAD

Mwynheuodd blynnyddoedd 3, 4, 5 a 6 sioe Taith yr Iaith gan gwmni 'Mewn Cymeriad' gan ddod a'r hanes yn fyw. Roedd y sioe yn dilyn stori yr iaith Gymraeg drwy'r oesau ac yn dathlu pwysigrwydd y genedl hynny sy'n Dysgu'r iaith.

PÊL-RWYD URDD CEREDIGION

Llengyfarchiadau i dim pêl-rwyd yr Ysgol am ddod yn 2ail yng nghystadleuaeth pêl-rwyd Urdd Ceredigion.

Aelodau'r tim oedd Ethan, Cerys, Bethany, Skye, Finlay, Kaitlyn, Seren, Mari a Sophie. Diolch i Miss C. Davies am ei hyfforddi.

DYDDIADAU I'R DYDDIADUR

- 1.3.18 Gorymdaith Gwyl Dewi
- 2.3.18 Gwyl Offerynnol Cynradd Ceredigion
- 6.3.18 Eisteddfod Cynradd Cylch Aeron
- 9.3.18 Trawsgwlad Ysgol
- 15.3.18 Trawsgwlad Dyfed
- 21.3.18 Trawsgwlas Cylch Aeron yn yr Ysgol
- 27.3.18 Eisteddfod Ysgol C.A.2
- 28.3.18 Eisteddfod Cyfnod Sylfaen

BWRLWM AERON

February 2017

'TRA BO DAU' CONCERT

It was a great honour for the school choir to be invited to sing in a concert in Felinfach Theatre in the company of Rhys Meirion, Aled Wyn Davies and pupils from Felinfach school. The place was full and a concert to the highest standard was had.

The school would like to say thank you for this opportunity , the staff for preparing the children and to the children for their hard work.

RESIDENTIAL COURSE AT LLANGRANNOG URDD CAMP

Year 3 pupils spend two full days in Llangrannog Urdd camp. They all had a wonderful time doing a variety of different activities and socialising with pupils from other schools. Everyone returned to school a little tired but everyone had an unforgettable experience.

PC IAN AYRES' VISIT

Thank you to PC Ayres for visiting the school to give a talk on Internet safety.

DATES FOR NATIONAL TESTS

Please remember the National Tests for Numeracy and Literacy will be held between the 25.4.18 and the 9.5.18 for Yrs 2-6 pupils.

'WY, CHIPS A NAIN'

All K.S. 2 pupils went to Felinfach Theatr to see the production by 'Fran Wen' company. The visit was sponsored by the Arts Council.

DREFACH VELINDRE WOOLLEN MUSEUM VISIT

Year 5 and 6 pupils went to visit the Woollen Museum as part of their learning for the term. They had the opportunity to see the different processes and to participate in workshops.

A WARM WELCOME TO

Mabli, Harri, Isaac, Felix, Dexter, Emma, Emily and Sophie started the nursery class. Oliver started in year 4 but at the moment he is attending 'Canolfan y Felin' and is learning Welsh fast. Welcome also to Wil who has started in year 5.

COGURDD

This year 16 pupils took part in the school round of Cogurdd to create a Thai salad'.

Congratulations to Jasmine Haf for winning and to Kaitlyn for coming second. Thank you to everyone who competed and for their effort.

NATUREBASE

Year 4 pupils went for a day of activities at 'Naturebase' in Cilcennin. It was great being able to learn in the outdoors and in a practical way. Thank you to everyone who assisted and thanks to Gyles and Alyson for the invitation

URDD NATIONAL GALA

5 pupils from the school went to compete in the Urdd National Swimming Gala in Cardiff.

Kaitlyn came 2nd and 5th in her races.

Finlay came 6th in his heat.

The girls relay team came 5th and 9th. Team members were Mari, Catrin, Acacia, Sophie and Kaitlyn.

Congratualtions to you all .

YEAR 1 & 2 LEARNING ABOUT LEADERS OF THE COMMUNITY

We had a special visit from Elin Jones M.C. She answered a wide variety of questions and talked about her work. Thank you for calling in your busy schedule.

As part of the same project the children went to The Hive to meet Rhys Davies the mayor of Aberaeron. Thank you for the drinks and biscuits and for being so ready to talk to the children about a variety of subjects

SANTES DWYNWEN DANCE

Many thanks to the Friends of the School Committee for organising the Santes Dwynwen dance once again at the school.

KIRSTY WILLIAMS VISIT

We were privileged to have Kirsty Williams, Cabinet Secretary for Education visit our school. Staff and pupils were thrilled to have the opportunity to share their work, views and opinions. Hopefully we will see the Aberaeron bag in the Senedd.

WALES MUSIC DAY

We celebrated the day by listening to Welsh music and by a special assembly for Foundation Phase pupils. If you would like to listen to a mixture of welsh and English music you could tune in to Capital radio. Also, some current band the children enjoy listening to in school are Candelas, Al Lewis Band and Yws Gwynedd.

GOVERNORS REPORT TO PARENTS

This is available on the school website along with the school prospectus and questionnaire results. As a result of parent questionnaires, Governors are currently looking into enhancing breakfast club provisions.

CEREDIGION LIBRARY

Delyth Hughes from Ceredigion Library came to reward the children that completed the 'Summer Challenge' this year. Well done everyone.

PARKING

We have been requested to ask parents not to park in the Min y Môr spaces. We are currently lobbying the council to address our lack of parking.

Mrs Thomas

Thanks for beginning 2018 with lots of great learning and support! We hope you all have a good rest and enjoy your break!
Fingers crossed for dry weather!

'MEWN CYMERIAD' SHOW

Key Stage 2 pupils enjoyed a performance of 'Taith yr Iaith' from the company 'Mewn Cymeriad' which brought the history of the Welsh language alive for our pupils and celebrated the importance of those who were learning the language.

URDD CEREDIGION NETBALL CHAMPIONS

Congratulations to the school netball team for coming second in the Ceredigion Urdd Area competition.

Team members were Ethan, Cerys, Bethany, Skye, Finlay, Kaitlyn, Seren, Mari a Sophie. Thank you to Miss C. Davies for training them.

SAFE INTERNET DAY

We celebrated by our Digital Wizard's presenting in assembly and also by inviting PC Ian Ayres to deliver specific internet safety lessons to years 3 and 4. This is an important topic, more information can be found on our school website. Please ensure you have the correct 'child friendly' settings on devices your children use.

BONUS BALL

NUMBERS

23.12.17 Marjorie Squires
13.01.18 Nia Thomas
20.01.18 Sioned
27.01.18 Catrin Owen
03.02.18 Joyce Thomas
10.02.18 Carys Griffiths-Jones

DATES FOR THE DIARY

1.3.18 St David's Day Procession
2.3.18 Urdd primary music festival
6.3.18 Aeron cluster Urdd Eisteddfod
9.3.18 School Cross country
15.3.18 Dyfed Cross country
21.3.18 Cross-country Aeron Cluster
27.3.18 School Eisteddfod K.S.2
28.3.18 Foundation Phase Eisteddfod

CLOG DANCING

Thank you to Lowri Briddon from Felinfach theatre and Ceredigion Actif for giving year 5 and 6 pupils a taste of clog dancing. Hopefully some pupils will now follow up and have lessons at Felinfach