
Here for You - Newport!
Yma i Chi - Casnewydd!

OCTOBER - NOVEMBER HYDREF - TACHWEDD

For the past year BBC Wales has been running a campaign called Here for You!
We've been to Denbigh, Butetown, Carmarthen, Aberdare, Anglesey and
Haverfordwest and during October and November we'll be in Newport. Alongside
local people from the area, we've been planning lots of activities, events and shows
which will take place at venues around the area. All events are FREE unless otherwise
stated. Look inside for details of all the events and activities.

Dros y flwyddyn ddiwethaf mae BBC Cymru wedi bod yn cynnal ymgyrch o'r enw
Yma i Chi! Rydym wedi bod i Ddinbych, Butetown, Caerfyrddin, Aberdâr,
Ynys Môn a Hwlffordd ac yn ystod Hydref a Thachwedd, rydym yng Nghasnewydd.
Gyda chymorth pobl leol, rydym wedi bod yn trefnu nifer o weithgareddau,
digwyddiadau a sioeau fydd yn cael eu cynnal mewn lleoliadau yn yr ardal.
Mae pob digwyddiad AM DDIM oni nodir yn wahanol. Edrychwch tu fewn
am fanylion yr holl ddigwyddiadau a gweithgareddau sydd ar y gweill.

bbc.co.uk/newport bbc.co.uk/casnewydd 08703 500 700

advertorial newport 9fin 2/10/06 3:38 pm Page 1

BBC Wales Roadshow Diwrnod Agored BBC Cymru
Sunday 8 October 10am-4.30pm
Newport International Sports Village

The BBC Wales
Roadshow i s
c o m i n g t o

N e w p o r t ! C o m e
a l o n g t o t h e
Tennis Centre at
t h e N e w p o r t
International Sports
Village on Sunday
8 October and keep
your eyes on the
skies for Doctor
Who's TARDIS as it
travels through time
to visit the city. The
Doctor's arch enemy,
the Dalek, is also
p l a n n i n g a n
invasion!

There are plenty of
other activities to keep
you busy at the
Roadshow too. Read
the news with Wales
Today presenters Sara
Edwards and Siân
Lloyd, and if sport is
your passion, try your
hand at commentating
on the best of Welsh
sporting moments with
Colin Addison and
Jamie Baulch. We’ll
also be exploring your
health and fitness
issues, so bring your
trainers with you!

Owen Money will be
broadcasting his show

l i v e f r o m t h e
Roadshow in the
afternoon and Radio
Wales' Roy Noble and
Chris Needs will be on
hand to offer you tips
on presenting.
Music maestro Dafydd

Du from Radio Cymru
will show you how to
spin the disks and
veteran broadcaster
Hywel Gwynfryn can
give you plenty of
advice on a career in
the media.

Come and meet the
crew of Iolo's Welsh
Safari, test your fitness,

share your consumer
issues with the X-Ray
team, hop on board
the BBC Wales Bus and
find out more about
creating your own
digital story.
BBC Children in Need's
Pudsey Bear will b e
m a k i n g a n
appearance, and on
the hour from 11am,
the Bob inogs w i l l
b e calling in to
entertain the younger
ones.

The BBC Wales
Roadshow is a great
day out for all the
family - and it's free.

Mae Diwrnod
Agored BBC
Cymru ar ei

ffordd i Gasnewydd.
Dewch draw i'r
Ganolfan Dennis yn y
Pentref Chwaraeon
Rhyngwladol ddydd
Sul 8 Hydref, a
c h o f i w c h g a d w
llygad ar yr awyr gan
fydd TARDIS Doctor
Who yn hedfan ei
ffordd i'r ddinas.
Mae prif elyn y
D o c t o r, y D a l e k ,
hefyd yn bygwth
y m o s o d a r y
Diwrnod Agored.

Bydd yna ddigon o
weithgareddau eraill
i'ch cadw'n brysur yn
ystod y diwrnod. A
fyddech chi'n hoffi cael
t ro a r gy f lwyno ' r
newyddion gyda Sara
Edwards a Siân Lloyd?
Os mai chwaraeon sy'n
mynd â'ch bryd, cewch
gyfle i sylwebu ar rai o
u c h a f b w y n t i a u
chwaraeon Cymru gyda
Colin Addison a Jamie
Baulch. Byddwn hefyd
yn edrych ar e ich
mater ion iechyd a
ffitrwydd, felly dewch
ag esgidiau addas!

Bydd Owen Money yn
darlledu ei sioe yn fyw
yn y prynhawn a bydd
R o y N o b l e a C h r i s
Needs o Radio Wales
wrth law i roi cyngor ar
gyflwyno sioe radio. O
Radio Cymru, bydd y DJ
Dafydd Du yn dangos
sut i droelli'r disgiau
a bydd y darlledwr
p r o f i a d o l H y w e l
Gwynfryn ar gael i roi
cyngor i chi ar yrfa yn y
cyfryngau.
Dewch i gwrdd â chriw

Iolo's Welsh Safari,
profwch eich ffitrwydd,
r h a n n w c h e i c h

pryderon defnyddwyr
gyda thîm X-Ray, ewch
ar Fws BBC Cymru a
bydd cyfle i weld sut
mae creu eich stori
ddigidol eich hun.

Bydd Pudsey'r Arth o
BBC Plant mewn Angen
yn galw draw, ac ar yr
awr o 11am, bydd y
B o b i n o g i y n o i
ddiddanu'r plant lleiaf.

M a e D i w r n o d
Agored BBC Cymru
yn ddiwrnod gwych
i ' r t e u l u c y f a n -
ac mae'n rhad ac am
ddim.

Your chance to shine!

Digon o hwyl yng Nghasnewydd!

Listen to...
BBC Radio Wales is the English language radio station from BBC Wales.
Come along to their events throughout the Here for You! campaign
to meet the presenters and contribute to the programmes – there’ll
be a warm welcome for you. You can also enjoy a wealth of programmes
about the area and its characters from the comfort of your own home.

95.9FM and 882MW Freeview 719 and Satellite 0117 bbc.co.uk/radiowales

Cofiwch wrando...
BBC Radio Cymru yw’r unig orsaf radio genedlaethol
Gymraeg yng Nghymru. Galwch draw i’r digwyddiadau i
gwrdd â’r cyflwynwyr ac i gyfrannu at y rhaglenni – fe
fydd yna groeso mawr i chi. Cewch hefyd fwynhau
amserlen lawn o raglenni o gysur eich cartref.

96.8FM Freeview 720 a Lloeren 0154
bbc.co.uk/radiocymru

SUNDAY 8 OCTOBER
Celebration
BBC Radio Wales
8-8.30am
Enjoy the service recorded at
New Seasons Church, Newport.

MONDAY 9 OCTOBER
Newport Archive Day
BBC Radio Wales
Throughout the day, listen out for
stories, voices and views recorded
through the years by the BBC in
Newport.

SUNDAY 15 OCTOBER
Celebration
BBC Radio Wales
8-8.30am
Listen to the service recorded earlier in
the month at King’s Church, Newport.

SATURDAY 21 OCTOBER
Mixing It
BBC Radio Wales
11pm-1am
Featuring ethnic entrepreneurs
and musicians from Newport and
celebrating the diverse mix of
languages spoken in the newest
city in Wales.

TUESDAY 24 OCTOBER
Wales@work
BBC Radio Wales
6-6.30pm
For a lively look at working life and business
in and around Newport, join Sarah Dickins
and guests for Wales@work.

SUNDAY 29 OCTOBER
A View from….Newport
BBC Radio Wales
1.30-2pm
Jan Preece considers the view from the many
communities of Newport.

Mousemat
BBC Radio Wales
5-5.30pm
A special edition recorded at the University of
Wales, Newport. Adam Walton discusses
developments in artificial intelligence, robotics
and forensic computing and how they will
impact on our lives in the next decade.

THURSDAY 2 NOVEMBER
Past Master
BBC Radio Wales
6.30-7pm
Phil Carradice sails up the Usk in the wake
of Newport’s medieval ship which is still
revealing secrets of its past.

GWENER 20 HYDREF
Jonsi
BBC Radio Cymru
8.30-10.30am
Brecwast Jonsi o Gasnewydd yng
nghwmni rhai o gymeriadau’r ddinas.

SUL 5 TACHWEDD
Haf Bach Rhiannon
BBC Radio Cymru
12-12.30pm
Mae cloch Ysgol Gyfun Gwynllyw yn canu ar
ddiwedd tymor yr haf sy'n golygu un peth - ac un
peth yn unig - ma’ gan ddisgyblion Casnewydd a'r
cylch chwech wythnos o wylie! Cawn ddilyn
rhywfaint o haf Rhiannon a'i ffrindiau a thrwy
hyn cawn ddysgu mwy am eu byd nhw - eu
dyheadau, eu breuddwydion a'u hagweddau tuag
at y ddinas y maen nhw'n ei alw'n adre - Casnewydd.

Dei Tomos
BBC Radio Cymru
8.30-10pm
Canolbwyntio ar hanes a llenyddiaeth Sir Fynwy
fydd Dei yr wythnos hon.

To watch...
MONDAY 6 until
FRIDAY 10 NOVEMBER
Five Days in Newport
BBC 2W
9.50pm Mon, Tue, Thurs, Fri
10.20pm Wed
Every night this week, a slice of
Newport life through the eyes of
the people who live there.

TUESDAY 7 NOVEMBER
Look Up Your Genes
BBC 2W
8.30pm
Tune in to BBC 2W to see people
from Newport digging deep into
the roots of their family trees.

WEDNESDAY 15 NOVEMBER
Iolo’s Welsh Safari
BBC One Wales
7pm
Iolo Williams explores wildlife in
and around Newport, including the
spectacular starling flocks
at the city's wetlands reserve
and takes a journey by boat up
the river Usk in search of
the elusive otter.

Coming soon...
Scrum V
What's the state of Welsh rugby?
What are your likes and dislikes?
Rick O'Shea and the Scrum V
viewers want to know. We'll be
in Newport during November to
hear from you - live on Scrum V.
Call the BBC Wales hotline for
further details.

Maindee

Somerton

CHEPSTOW RD

RINGLAND W

AY

CORPORATION
 R

D

SPYTT Y RD
T YTT Y

Newport
International
Sports Village

Pentref
Chwaraeon

Rhyngwladol
Casnewydd

Dydd Sul 8 Hydref 10am-4.30pm
Pentref Chwaraeon Rhyngwladol Casnewydd

Need a lift to the Roadshow?
A free shuttle bus will be running throughout the day from Newport
City Centre Bus Station to the BBC Wales Roadshow at the Sports
Village hourly from 10.25am till 3.25pm. See the timetable below.

Depart
Newport Bus Station Stand 4:
10.25am, 11.25am, 12.25pm, 1.25pm, 2.25pm, 3.25pm

Return
Newport International Sports Village:
10.40am, 11.40am, 12.40pm, 1.40pm, 2.40pm, 3.40pm, 4.40pm

There will also be free community buses travelling to and from the
Roadshow from Ringland, Alway, Moorland Park, Duffryn, The Gaer,
Pill, Malpas and Bettws.

Call the BBC Wales hotline for more details on timetables and
bus stops on route on 08703 500 700
Come and join us!

Angen lifft i'r Diwrnod Agored?
Bydd bws gwennol rhad ac am ddim yn rhedeg drwy'r dydd o Orsaf
Fysiau Canol Casnewydd i'r Diwrnod Agored yn y Pentref Chwaraeon
bob awr o 10.25am tan 3.25pm. Gweler yr amserlen isod.

Gadael
Gorsaf Fysiau Casnewydd Arhosfan 4:
10.25am, 11.25am, 12.25pm, 1.25pm, 2.25pm, 3.25pm

Dychwelyd
Pentref Chwaraeon Rhyngwladol Casnewydd:
10.40am, 11.40am, 12.40pm, 1.40pm, 2.40pm, 3.40pm, 4.40pm

Bydd bysiau cymunedol rhad ac am ddim yn teithio i’r Diwrnod Agored
ac yn ôl o Ringland, Alway, Parc Moorland, Dyffryn, Y Gaer, Pillgwenlly,
Malpas a Betws.

Ffoniwch llinell wybodaeth BBC Cymru ar 08703 500 700 am
fanylion pellach ar amserlenni ac arosfannau.
Dewch i ymuno â ni!

advertorial newport 9fin 2/10/06 3:38 pm Page 2

MONDAY 16 OCTOBER

Musicians on Call
Various Locations
Brighten up the day of a music loving
friend or family member who can't
get out and about easily. Call the
BBC Wales hotline, and members
of the BBC National Orchestra of
Wales could be coming round to
perform live in their front room.

WEDNESDAY 18 OCTOBER –
SATURDAY 21 OCTOBER
Digital Storytelling Workshop
Pill Millennium Centre
9.30am-5.30pm
Would you like to tell your story in a
new and exciting way? The team will
be running a four day workshop to
show you how to make your own
digital story. To book a place call the
BBC Wales hotline. Places are limited.
Deadline: Monday 9 October.

WEDNESDAY 18 OCTOBER

Siân Thomas
BBC Radio Cymru
National Roman Legion Museum,
Caerleon
2-3pm
Siân finds out more about the
Romans and the Celts.

THURSDAY 19 OCTOBER

All Things Considered
The Riverfront
7pm
Join Roy Jenkins as he chairs the
award-winning BBC Radio Wales
religious affairs programme, with
guests Bruce Kent (peace campaigner),
Rev Nia Roberts (The Vicar of Bala),
Dr Daud Abdullah (Muslim Council of
Britain) and Rev Dr Leslie Griffiths
(Methodist minister and broadcaster).
To put a question to the panel or for
tickets call the BBC Wales hotline.

FRIDAY 20 OCTOBER

Hywel a Nia
BBC Radio Cymru
The Riverfront
10.30am-12.10pm
Nia chats with actor
Jonathan Nefydd in the studio.
Hywel keeps company to some of
Newport’s residents.

SUNDAY 8 OCTOBER

Newport International Sports
Village
10am-4.30pm
Have a close encounter with a Dalek,
read the news with
Sara Edwards and Siân Lloyd,
try your hand at sports
commentating with
Jamie Baulch and
Colin Addison,
meet the
Bobinogs
and don’t
forget to
test your
fitness.
Free entry.

Money for Nothing
Newport International Sports
Village
2-4.30pm
Join Owen Money for
an afternoon of music
and entertainment
live from the Roadshow.

Oedfa
Stow Park Chapel
3pm
Join the congregation for two
BBC Radio Cymru recordings.

MONDAY 9 OCTOBER

Hywel a Nia
BBC Radio Cymru
Newport International Sports
Village
10.30am-12.10pm
Hywel and Nia are in Newport
today for their first of three visits
to the city.

Siân Thomas
BBC Radio Cymru
Newport International Sports
Village
2-3pm
A mixture of music and chat as
Siân visits the Sports Village in
Newport. A chance to win a
gym membership too!

Diwrnod Agored BBC Cymru

BBC Wales Roadshow
TUESDAY 10 OCTOBER

Taro’r Post
BBC Radio Cymru
BBC Wales Open Centre,
High Street, Newport
1-2pm
Radio Cymru’s current affairs team
go out on the road to find out what
the issues are for communities in
and around Newport.

FRIDAY 13 OCTOBER

Goff Morgan
at BBC Wales Open Centre
High Street, Newport
10am-1pm
Newport Poet, Goff Morgan, shares his
unique take on Newport with Roy
Noble on BBC Radio Wales between
9-11am for the next four Fridays. Goff
will be at the Open Centre between
10am-1pm. Pop in to meet him and to
share your views on the city. The result
will be a poem about Newport written
by the people of Newport, which you
can read online.

Beti a’i Phobol
Dolman Theatre
7.30pm
Beti George talks to DJ Huw Stephens.
To be broadcast on Radio Cymru on
Thursday 30 November at 12.10pm.
Call the BBC Wales hotline for tickets.

SATURDAY 14 OCTOBER

Look Up Your Genes
Newport Central Library
10am-4pm
Shake the branches of your family tree
and get started on your research with
the team from the BBC Radio Wales
programme. Cat Whiteaway will be on
hand to show you how to trace your
family history. Call the BBC Wales
hotline to book a place.

Newport International
Competition for Young
Pianists 2006
The Riverfront
7.30pm
The three young finalists in this
prestigious international competition
will perform a concerto accompanied
by the BBC National Orchestra of Wales,
conducted by Principal Guest Conductor
Jac van Steen. Tickets from £10.50 at
Riverfront Box Office 01633 656 757

Radio Wales Sportstime
BarAmber, Newport County FC
7-9pm
Here's your chance to get your sporting
views across - join us for the latest
Radio Wales sport forum. Our panel of
sporting experts, chaired by Rob
Phillips, wants to hear your questions.

WEDNESDAY 25 OCTOBER

Sports Memorabilia Day
BBC Wales Open Centre,
High Street, Newport
11am-1pm and 2-4pm
Have you got any sporting photos and
memorabilia? See back page for further
information.

Adam Walton
Riverside Tavern
Doors open 7pm
Programme starts at 8pm
Adam Walton presents a special edition
of his ‘musical mystery tour’ with live
music from some of the hottest new
bands: From Mars, Elephant Rescue Plan
and Glow. Broadcast on BBC Radio
Wales on Sunday 29 October at 10pm.

THURSDAY 26 OCTOBER

A Celtic Heartbeat
Irish Club, Newport
7pm
Frank Hennessy and friends present
an evening of music featuring The
Hennessys, Huw Chidgey & Cath
Handley, Mike Lease & Jane Ridout
and One String Loose. Call the
BBC Wales hotline for tickets. To be
broadcast on BBC Radio Wales on
Saturday 28 October at 7.30pm.

FRIDAY 27 OCTOBER
Chris Needs
BBC Radio Wales
The Riverfront
8-11pm
Chris and his Friendly Garden live
from Newport. Admission £3 with
proceeds to BBC Children in Need.
Call the BBC Wales hotline for tickets.

SATURDAY 28 OCTOBER

Choral Skills Workshop
Newport YMCA
10.30am-4pm
An ideal opportunity for people who
love singing to make more of their
voices and sing together in a fun and

SATURDAY 21 OCTOBER

The Big Welsh Challenge -
Welsh Learners Day
Coleg Gwent, Newport Campus
9.30am-3.30pm
A full day of activities for Welsh
learners of all levels. Derek Brockway
and stars from Pobol y Cwm and
Radio Cymru will help you along the
way. Register at learnwelsh@bbc.co.uk
or call the BBC Wales hotline.

Radio Talent Workshop
BBC Wales Open Centre,
High Street, Newport
10am-4pm
Radio Wales is on the look out for new
talent - if you think you’ve got what it
takes to work in or on radio, call the
BBC Wales hotline to book a place.

MONDAY 23 –
FRIDAY 27 OCTOBER

The Afternoon Show
BBC Radio Wales
BBC Wales Open Centre,
High Street, Newport
2-4pm
Throughout the week live from
Newport, Owen Money and
Alan Thompson take a look at
Newport’s contribution to the
world of music.

MONDAY 23 OCTOBER

Me and My Health – A Debate
with Huw Edwards
St Cadoc’s Hospital, Caerleon
7pm
Do you want to have your say about
the health service in Wales? Which
issues concern you most? Join us for a
televised debate on all the current
health issues hosted by Huw Edwards.
Broadcast on Wednesday 25 October
at 10.30pm on BBC One Wales.
Places are limited and entry by ticket
only. Contact the BBC Wales hotline.

TUESDAY 24 OCTOBER

Jamie Owen
BBC Radio Wales
BBC Wales Open Centre,
High Street, Newport
11am-12pm
Jamie Owen live from Newport.
Come along and find out how to
improve your health and fitness.

SUL 8 HYDREF

Pentref Chwaraeon Rhyngwladol
Casnewydd
10am-4.30pm
Dewch i gwrdd â’r Dalek,
darllenwch y newyddion
gyda Sara Edwards a
Siân Lloyd, rhowch
gynnig ar sylwebu
chwaraeon gyda
Jamie Baulch a
Colin Addison a dewch
i gwrdd â’r Bobinogi.
Mynediad am ddim.

Money for Nothing
Pentref Chwaraeon Rhyngwladol
Casnewydd
2-4.30pm
Ymunwch ag Owen Money am
brynhawn o adloniant yn fyw o’r
Diwrnod Agored.

Oedfa
Capel Stow Park
3pm
Ymunwch â chynulleidfa Ebeneser a
Mynydd Seion ar gyfer y recordiad
arbennig yma o Gapel Stow Park.
I’w darlledu ar BBC Radio Cymru
ddydd Sul 22 a 29 Hydref am 11.30am.

LLUN 9 HYDREF

Hywel a Nia
BBC Radio Cymru
Pentref Chwaraeon Rhyngwladol
Casnewydd
10.30am-12.10pm
Yng nghanol bwrlwm ifanc y ddinas,
bydd Hywel, Nia a'u gwesteion yn
darlledu'n fyw o'r Pentref Chwaraeon.

Siân Thomas
BBC Radio Cymru
Pentref Chwaraeon Rhyngwladol
Casnewydd
2-3pm
Digon o sgyrsiau a cherddoriaeth o’r
Pentref Chwaraeon a chyfle i rywun
ennill aelodaeth blwyddyn mewn gym
yng Nghanolfan Dennis Casnewydd.

MAWRTH 10 HYDREF

Taro’r Post
BBC Radio Cymru
Canolfan Agored BBC Cymru,
Stryd Fawr, Casnewydd
1-2pm
Daw’r rhaglen drafod boblogaidd yn
fyw o Gasnewydd gan roi sylw i rai o
brif faterion y dydd a chyfle i chi
ddweud eich dweud.

GWENER 13 HYDREF

Goff Morgan yng Nghanolfan
Agored BBC Cymru
Stryd Fawr, Casnewydd
10am-1pm
Bydd Bardd Casnewydd, Goff Morgan,
yn y Ganolfan bob dydd Gwener yn
ystod y mis nesaf yn cyfrannu at raglen
Roy Noble ar BBC Radio Wales.
Canlyniad y cyfan fydd cerdd ynglyn â
Chasnewydd a gyfansoddwyd ar y cyd â
thrigolion y ddinas.

Beti a’i Phobol
Theatr y Dolman
7.30pm
Tra roedd y sîn gerddorol yng
Nghasnewydd yn ei anterth yn y
nawdegau, roedd yna un DJ ifanc
wrthi’n magu’i grefft. Beti George
fydd yn holi’r cyflwynydd Huw
Stephens. Ffoniwch llinell wybodaeth
BBC Cymru am docynnau. I’w darlledu
ar BBC Radio Cymru ddydd Iau 30
Tachwedd am 12.10pm.

SADWRN 14 HYDREF
Look Up Your Genes
Llyfrgell Casnewydd
10am-4pm
Dewch i’r diwrnod hel achau er mwyn
rhoi cychwyn ar ddarganfod eich
coeden deuluol gyda’r arbenigwyr
achau. Ffoniwch llinell wybodaeth
BBC Cymru i gadw’ch lle.

Cystadleuaeth Ryngwladol
Casnewydd i Bianyddion Ifanc
2006
Glan yr Afon
7.30pm
Bydd y tri yn y rownd derfynol yn
perfformio concerto gyda Cherddorfa
Genedlaethol Gymreig y BBC, o dan
arweiniad y Prif Arweinydd Gwadd
Jac van Steen.
Tocynnau o £10.50 ar gael o Ganolfan
Glan yr Afon ar 01633 656 757

LLUN 16 HYDREF

Cerddorion ar Alw
Gwahanol Leoliadau
Bydd aelodau Cerddorfa Genedlaethol
Gymreig y BBC yn ymweld â thai y rhai
hynny sy’n gaeth i’w cartrefi, ac yn
perfformio cerddoriaeth fyw ar eu
cyfer. I enwebu, ffoniwch llinell
wybodaeth BBC Cymru.

MERCHER 18 HYDREF –
SADWRN 21 HYDREF

Gweithdy Straeon Digidol
Canolfan Mileniwm Pillgwenlly
9.30am-5.30pm
Hoffech chi ddweud eich stori mewn
ffordd newydd a chyffrous? Mae’r
tîm yn cynnal gweithdy pedwar
diwrnod i ddangos i chi sut mae creu
eich stori ddigidol eich hun. Am fwy
o fanylion, ffoniwch llinell wybodaeth
BBC Cymru.
Dyddiad cau: Llun 9 Hydref

MERCHER 18 HYDREF

Siân Thomas
BBC Radio Cymru
Amgueddfa Lleng Rufeinig
Cymru, Caerllion
2-3pm
O Amgueddfa Lleng Rufeinig Cymru
yng Nghaerllion y daw Siân heddiw -
cyfle i ni ddysgu mwy am y Rhufeiniaid
a’r Celtiaid yn ardal Casnewydd.

IAU 19 HYDREF

All Things Considered
Glan yr Afon
7pm
Ymunwch â Roy Jenkins ar gyfer
rhaglen materion crefyddol BBC Radio
Wales. Ar y panel heno fydd Bruce Kent
(ymgyrchydd heddwch), y Parch
Nia Roberts (The Vicar of Bala),
Dr Daud Abdullah (Cyngor Mwslemiaid
Prydain) a’r Parchedig Ddoctor Leslie
Griffiths (gweinidog Methodist a
darlledwr). Ffoniwch llinell wybodaeth
BBC Cymru am docynnau neu i ofyn
cwestiwn i’r panel.

GWENER 20 HYDREF

Hywel a Nia
BBC Radio Cymru
Glan yr Afon
10.30am-12.10pm
Yr actor Jonathan Nefydd o
Rhydeglwys sy’n cadw cwmni i Nia yn
y stiwdio tra bydd Hywel yng nghwmni
nifer o drigolion Casnewydd.

SADWRN 21 HYDREF

The Big Welsh Challenge –
Diwrnod y Dysgwyr
Coleg Gwent, Campws
Casnewydd
9.30am-3.30pm
Diwrnod llawn o ddigwyddiadau i
ddysgwyr Cymraeg o bob lefel.
Bydd Derek Brockway a sêr
Pobol y Cwm a Radio Cymru
yno i’ch helpu chi. Gallwch gofrestru
drwy e-bostio learnwelsh@bbc.co.uk
neu ffoniwch llinell wybodaeth
BBC Cymru.

Gweithdy Talent Radio
Canolfan Agored BBC Cymru,
Stryd Fawr, Casnewydd
10am-4pm
Mae Radio Wales yn chwilio am
dalent newydd. Os oes diddordeb
gyda chi mewn gweithio ym myd
radio, ffoniwch llinell wybodaeth
BBC Cymru i gadw’ch lle.

LLUN 23 – GWENER 27 HYDREF

The Afternoon Show
BBC Radio Wales
Canolfan Agored BBC Cymru
2-4pm
Gydol yr wythnos, bydd
Owen Money ac Alan Thompson
yn edrych ar gyfraniad Casnewydd i’r
byd cerddorol.

LLUN 23 HYDREF

Me and My Health – A Debate
with Huw Edwards
Ysbyty Sain Cadog, Caerllion
7pm
Beth yw’ch barn am y gwasanaeth
iechyd yng Nghymru? Ymunwch â ni ar
gyfer y drafodaeth yng nghwmni
Huw Edwards. I’w darlledu nos
Fercher 25 Hydref am 10.30pm ar
BBC One Wales. Mae llefydd yn brin a
rhaid cael tocyn. Cysylltwch â llinell
wybodaeth BBC Cymru.

MAWRTH 24 HYDREF

Jamie Owen
BBC Radio Wales
Canolfan Agored BBC Cymru,
Stryd Fawr, Casnewydd
11am-12pm
Dewch draw i weld sut gallwch chi
wella eich iechyd a’ch ffitrwydd.

Radio Wales Sportstime
BarAmber, Clwb Pêl-droed
Casnewydd
7-9pm
Dyma’ch cyfle i leisio’ch barn am fyd
y campau – ymunwch â ni ar gyfer
fforwm chwaraeon Radio Wales.

MERCHER 25 HYDREF

Diwrnod Memorabilia
Chwaraeon
Canolfan Agored BBC Cymru,
Stryd Fawr, Casnewydd
11am-1pm a 2-4pm
Gweler y dudalen gefn am fanylion
pellach.

Adam Walton
Riverside Tavern
Drysau’n agor am 7pm.
Rhaglen yn dechrau am 8pm
Adam Walton o Radio Wales sy’n
cyflwyno rhifyn arbennig o’i daith
gerddorol gyda cherddoriaeth fyw
gan rai o fandiau newydd y sîn: From
Mars, Elephant Rescue Plan a Glow.

IAU 26 HYDREF

A Celtic Heartbeat
Clwb Gwyddelig Casnewydd
7pm
Frank Hennessy a’i ffrindiau yn
cyflwyno noson o gerddoriaeth,
gan gynnwys The Hennessys,
Huw Chidgey & Cath Handley,
Mike Lease & Jane Ridout ac
One String Loose.
Ffoniwch llinell wybodaeth BBC
Cymru am docynnau. I’w darlledu ar
BBC Radio Wales nos Sadwrn 28
Hydref am 7.30pm.

GWENER 27 HYDREF

Chris Needs
BBC Radio Wales
Glan yr Afon
8-11pm
Daw Chris a’i ardd o gyfeillion yn fyw
o Gasnewydd. Tocynnau’n £3 gyda’r
elw yn mynd tuag at BBC Plant mewn
Angen. Ffoniwch llinell wybodaeth
BBC Cymru am docynnau.

SADWRN 28 HYDREF

Gweithdy Sgiliau Corawl
YMCA Casnewydd
10.30am-4pm
Cyfle perffaith i’r rheiny sydd â gwir
ddiddordeb mewn canu i wneud mwy
gyda’u lleisiau ac i gyd-ganu mewn
awyrgylch gartrefol. Caiff y diwrnod
ei arwain gan Gyfarwyddwr Artistig
Corws Cenedlaethol Cymreig y BBC,
Adrian Partington. Am wybodaeth
bellach, cysylltwch â llinell wybodaeth
BBC Cymru.

SUL 29 HYDREF

Extra Time Quiz
Clwb Chwaraeon a
Chymdeithasol Whitehead,
Bassaleg
7.30pm
Noson o hwyl gyda Frances Donovan,
Jason Mohammad ac Owen Money
wrth iddynt brofi gwybodaeth clybiau
chwaraeon lleol. I’w darlledu’n
hwyrach ar BBC Radio Wales.

MAWRTH 31 HYDREF

An Intimate ‘In Concert’
featuring Katherine Jenkins
Glan yr Afon
7-8.30pm
Perfformiad min-nos i’w darlledu’n
hwyrach ar Radio Wales. Nifer
cyfyngedig o docynnau ar gael drwy
ffonio llinell wybodaeth BBC Cymru
neu gwrandewch ar Radio Wales am
gyfle i ennill pâr.

GWENER 3 TACHWEDD

Roy Noble
BBC Radio Wales
Canolfan Agored BBC Cymru,
Stryd Fawr, Casnewydd
9-11am
Ymunwch â Roy Noble, Kath a
Goff Morgan am fore o glonc a chân.

MAWRTH 7 TACHWEDD

Hywel a Nia
BBC Radio Cymru
Canolfan Agored BBC Cymru,
Stryd Fawr, Casnewydd
10.30am-12.10pm
Ymunwch â Hywel a Nia yn fyw ar
strydoedd Casnewydd.

GWENER 10 TACHWEDD

An Evening with
Leslie Thomas
Glan yr Afon
8pm
Yr awdur enwog Leslie Thomas sy’n
sgwrsio â Nicola Heywood Thomas
am ei fywyd, ei waith a’i wreiddiau
yng Nghasnewydd. Ffoniwch llinell
wybodaeth BBC Cymru am docynnau.

Os oes gennych anabledd neu
anghenion mynediad, rhowch
wybod i ni.

relaxed atmosphere. The day will be
conducted by Adrian Partington,
Artistic Director of the BBC National
Chorus of Wales. For more details
contact the BBC Wales hotline.

SUNDAY 29 OCTOBER

Extra Time Quiz
Whitehead Sports and Social
Club, Bassaleg
7.30pm
Join Frances Donovan, Jason
Mohammad and Owen Money for
an evening of fun as they test the
knowledge of local sports clubs. For
broadcast on BBC Radio Wales.

TUESDAY 31 OCTOBER

An Intimate ‘In Concert’
featuring Katherine Jenkins
The Riverfront
7-8.30pm
An early evening performance for
future broadcast on BBC Radio Wales.
Limited tickets available by calling the
BBC Wales hotline or listen to Radio
Wales for your chance to win some
tickets.

FRIDAY 3 NOVEMBER

Roy Noble
BBC Radio Wales
BBC Wales Open Centre,
High Street, Newport
9-11am
Join Roy Noble, Kath Martin and
Goff Morgan for a morning of
music and chat.

TUESDAY 7 NOVEMBER

Hywel a Nia
BBC Radio Cymru
BBC Wales Open Centre
10.30am-12.10pm
Join Hywel and Nia as they hit the
streets of Newport.

FRIDAY 10 NOVEMBER
An Evening with
Leslie Thomas
The Riverfront 8pm
The celebrated author talks to Nicola
Heywood Thomas about his life, his
work and his Newport roots. Call the
BBC Wales hotline for tickets.

Please let us know if you have a
disability or access requirements.

advertorial newport 9fin 2/10/06 3:38 pm Page 3

I’m looking forward very much indeed to
being among friends old and new when
we come to the Irish Club. I’ve been

coming to Newport since I was a lad.
Two or three times a year my mam and I

used to catch the green double decker
from outside the Cross Inn in Rumney and
look out over Wentloog flats to the Bristol
channel beyond. In no time we were in
Newport town centre and looking for a pair
of grey flannel trousers and a couple of
white shirts for school. A “rig-out” she’d
call it.

I’ve also had a long association with the
Irish community in Newport. Dave Burns
and I would often accompany St Colmcille’s

– a great south Wales based hurling team, on
their travels to places like Gloucester and
Birmingham and sing all the way there and
back on the team coach. We would pick up
players and supporters in Newport and drop
them off on the way back and without fail
would have a couple of pints in the Irish Club
before completing our journey back to
Cardiff. The minority sport of baseball
brought us together once again. The welsh
baseball team was made up almost entirely of
Newport and Cardiff players from teams like
Alexandra Old Boys and Grange Albion.

In 1981 I was asked by BBC Wales to write a
song to mark the 75th anniversary of the
world famous Newport transporter bridge.

Stiwdio gymunedol symudol yw
Bws BBC Cymru, sy'n ymweld â
threfi, pentrefi, ysgolion a

cholegau yn ogystal â digwyddiadau
lleol a chenedlaethol. Ar 8, 10, 11, 12
H y d r e f b y d d y b w s y n a r d a l
Casnewydd a bydd cyfle i chi gamu ar
y bws.
Dewch draw a chewch gyfrannu at y

gwefannau Lleol i Mi ar gyfer y De

Ddwyrain a bbc.co.uk/casnewydd. Yn
ogystal, rydym yn chwilio am luniau o'r
ardal fel rhan o'n prosiect Ddoe a Heddiw
- dewch ag un llun o'r gorffennol ac un o'r
presennol. Bydd Jan Preece yn casglu eich
straeon a'ch sylwadau ar gyfer Radio Wales
hefyd.

Croeso i’r bws!

Camwch ar Fws BBC Cymru

The BBC Wales Bus is the mobile
community studio that visits
towns, villages, schools and

colleges as well as local and national
events. On 8, 10, 11, 12 October the bus
will be in an around Newport and there
will be a chance for you to hop on
board!
Visit the bus and put your town on the

internet map by contributing to your
local South East Wales Where I Live and

bbc.co.uk/newport websites. Also,
bring along photos of your area which
tell a story for our Then and Now
project - we're looking for one image
which represents the past and another
that shows life now. Also Newport's
Jan Preece gathers your stories and
opinions of the city for Radio Wales.

Welcome on board!

All aboard the BBC Wales Bus

SUL 8 HYDREF

Diwrnod Agored BBC Cymru
Pentref Chwaraeon Rhyngwladol
Casnewydd
10am-4.30pm

MAWRTH 10 HYDREF
Canolfan Mileniwm Pillgwenlly
10am-3pm

MERCHER 11 HYDREF
Canolfan Gymunedol Maesglas
10am-3pm

IAU 12 HYDREF
Underwood
10am-3pm

SUNDAY 8 OCTOBER

BBC Wales Roadshow
Newport International Sports
Village
10am-4.30pm

TUESDAY 10 OCTOBER
Pill Millennium Centre
10am-3pm

WEDNESDAY 11 OCTOBER
Maesglas Community Centre
10am-3pm

THURSDAY 12 OCTOBER
Underwood
10am-3pm

By working together with the people
of Newport, we hope that we've
created a programme of events which
will entertain, interest and engage.

BBC Wales would particularly like to
thank Newport City Counci l and
extend a special thanks to the
volunteers of the Newport Advisory
Board for the i r suppor t and
enthusiasm and everyone from the
communities throughout Newport
who have assisted.

Trwy weithio gyda phobl Casnewydd,
gobeithiwn ein bod wedi creu rhaglen o
ddigwyddiadau fydd yn eich diddanu
a'ch diddori.

Hoffai BBC Cymru ddiolch i Gyngor Dinas
Casnewydd am eu cefnogaeth a diolch
a r b e n n i g i w i r f o d d o l w y r B w r d d
Ymgynghorol Casnewydd am eu cymorth
a'u brwdfrydedd, ac i bawb o’r cymunedau ar
draws Casnewydd sydd wedi helpu.

A BIG
THANK YOU!

Mae ’da fi ddiddordeb byw mewn
archaeoleg a phan o’n i’n blentyn
o’n i’n dwli ymweld ag ardaloedd o

amgylch Casnewydd gan fod cynifer o olion
Rhufeinig a hanes yna. Bob hyn a hyn fe
fydde’r timau archwilio yn gwahodd y
cyhoedd i helpu mas gyda’r ‘digs’ ac fe fydde
nhad a finne’n mynd lawr i’r safleoedd o
dan sylw ac yn archwilio’r tir gyda’n brwsus
dannedd. Fel ’na oedd angen neud er mwyn
gwneud yn siwr bo ni’n colli dim! Dwi’n
meddwl ei fod e’n wirioneddol anhygoel
fod ’na gynifer o olion yn cael eu ffeindio yn
yr ardal ac mae’n dangos nad oes rhaid
mynd yn bell i gael gwir flas o hanes.

Pan glywes i bod fy rhaglen i’n mynd i gael
ei darlledu o ardal Casnewydd fe nes i ofyn

yn syth os allen i ei chyflwyno o’r Amgueddfa Lleng
Rufeinig yng Nghaerllion. O'dd e i weld yn gyfle rhy
dda i golli – a bydd ’da fi esgus arall i fynd am dro o
amgylch olion yr amffitheatr.

Dwi’n edrych ’mlaen hefyd i fynd i ardal
Casnewydd gan fod cymaint o frwdfrydedd tuag
at yr iaith yna. Ma’ canran uchel o’r bobl yng
nghystadleuaeth Dysgwr y Flwyddyn yr Eisteddfod
yn dod o’r ardal ac fel rhywun sy’n ymhel â’r maes,
mae’n braf 'da fi weld cymaint o ddiddordeb yno.

Cofiwch alw mewn i ngweld i yn yr Amgueddfa
Lleng Rufeinig ddydd Mercher 18 Hydref ac fe
gewch chi wrando hefyd ar fy rhaglen o'r Ganolfan
Tennis yn y Pentref Chwaraeon ar ddydd Llun
9 Hydref.

Atgofion melys Siân

DIOLCH
O GALON!

ˆ

I spent a happy sunny afternoon swinging
to and fore across the Usk, filming the
engineering marvel in action.

I'll be performing with the Hennessys at the
Irish Club on Thursday 26 October at 7pm and
we'll be playing that song. We'll also be
joined by Huw Chidgey and Cath Handley,
Mike Lease and Jane Ridout and One String
Loose. We're looking forward to a great
session among some of your most talented
local musicians.

I hope you’ll join us.

Frank jigs it back to Newport

The BBC Wales Open Centre in
Newport's High Street wants you to get
involved.

Workshops and activities will be held
there over the coming months with plenty of
opportunities for you to get involved.
Multi-media workshops will look at creating

radio news bulletins and commentating
on sporting events whilst the technology

surgeries will answer many of your
questions. Writing workshops will
look at writing and creating digital

stories and also how to make your ideas
presentable. Also look out for the

s p e c i a l a r c h i v e s c r e e n i n g s a b o u t
Newport over the coming months.

On Wednesday 25 October, we'll be
looking for photos and memorabilia as part
of our Sports Memorabilia Day. Is there a
story behind them? Bring your photos and
objects to the BBC Wales Open Centre.
Drop in between 11am-1pm and 2-4pm and
we'll scan your photos and objects, for
publication on bbc.co.uk/newport

Call in to the
BBC Wales Open Centre!

Galwch fewn i
Ganolfan Agored BBC Cymru!
Bydd drysau Canolfan Agored BBC Cymru led y
pen ar agor yn ystod y misoedd nesa wrth i nifer
o weithdai a gweithgareddau gael eu trefnu - a
digon o gyfle i chi gymryd rhan.

Bydd yna weithdai aml-gyfrwng, lle bydd modd creu
bwletinau newyddion ar y radio, sylwebu chwaraeon
a'r holl wybodaeth ynglyn â'r datblygiadau
technolegol diweddaraf. Gofynnwch am y gweithdai
sgriptio a straeon digidol sydd wrthi'n cael eu trefnu.
Bydd nosweithiau archif ynglyn â Chasnewydd hefyd yn
cael eu cynnal dros y misoedd nesaf.

Ddydd Mercher 25 Hydref, byddwn yn chwilio am
hen luniau neu eitemau chwaraeon. Dewch draw â nhw
rhwng 11am-1pm a 2-4pm.

Opening Hours/Oriau Agor

Tuesday/Mawrth
Thursday/Iau
Friday/Gwener

10am-1.30pm
2.30-5pm

Wednesday/Mercher

2.30-5pm

Saturday/Sadwrn

10am-2pm

learn, create. enjoy... dysgu, creu, mwynhau...

learn, create, enjoy...
dysgu, creu, mwynhau...
High Street, Newport
bbc.co.uk/wales

Stryd Fawr, Casnewydd
bbc.co.uk/cymru

advertorial newport 9fin 2/10/06 3:38 pm Page 4

