
bbc.co.uk/cymru/raw

Pec
yn

y cw
is

fei
str

bbc.co.uk/cymru/raw

Rownd 1 - Chwaraeon

1 Pa chwaraewr pêl-droed rhyngwladol o Gymru fu'n gapten ar dîm pêl-droed ysgolion Lloegr?
... Ryan Giggs

2 Pa Gymro sy'n enwog am fod yn gyd-yrrwr i Colin McRea? ... Nicky Grist

3 Pwy oedd wedi ennill teitl pencampwr bocsio pwysau plu Prydain, Ewrop a'r Byd rhwng 1961 -a
1968? ... Howard Winstone

4 Pa ferch i gyn-reolwr tîm pêl-droed Cymru sydd wedi priodi chwaraewr rygbi a chwaraeodd

dros yr Alban 70 o weithiau? ... Gabby Logan (neé Yorath)

5 Pa chwaraewr pêl-droed o Abertawe sgoriodd y gôl a sicrhaodd mai Celtic oedd pencampwyr

cynghrair yr Alban yn 2006, a hynny ar ei ben-blwydd yn 31? ... John Hartson

6 Ar gwrs golff pa westy fydd y Cwpan Ryder yn cael ei gynnal yng Nghymru yn 2010

... Celtic Manor

7 Yng Ngemau'r Gymanwlad yn 2006 enillodd Cymru fedal aur mewn nofio, saethu a pha gamp

arall? ... Codi Pwysau

8 I ba dîm oedd George Hughes yn chwarae? ... Bryn-coch

9 Sawl chwaraewr sydd mewn tîm pêl-rwyd? ... 7

10 Enwch y gêm a ddyfeisiwyd gan drigolion brodorol Gogledd America, ac sydd bellach yn

boblogaidd yng Nghanada a'r Unol Daleithiau. ... Lacrosse

bbc.co.uk/cymru/raw

Rownd 2 – Adloniant

1 Beth yw enw'r pengwin o'r gyfres sy'n defnyddio animeiddio clai? ... Pingu

2 Pa ganwr roc Cymraeg oedd yn lleisio Superted yn Gymraeg? ... Geraint Jarman

3 Beth oedd enw'r gyfres gart?n Gymraeg oedd yn dilyn anturiaethau band o gerddorion ifanc

wrth iddynt berfformio o gwmpas Cymru? ... Hanner Dwsin

4 Ar ba raglen deledu y byddech chi'n disgwyl gweld Vulcan? ... Star Trek

5 Pwy oedd brawd Princess Leia? ... Luke Skywalker

6 Pwy ganodd Bat Out of Hell? ... Meat Loaf

7 Beth oedd enw'r ddau frawd yn The Blues Brothers? ... Jake ac Elwood

8 Pwy gyfarwyddodd The Fifth Element? ... Luc Besson

9 Ym mha flwyddyn cafodd S4C ei lansio? ... 1982

10 Beth yw enw iawn Jonsi? ... Eifion Jones

bbc.co.uk/cymru/raw

Rownd 3 – Cyffredinol

1 Yn lle mae Wakestock yn cael ei gynnal? ...Abersoch

2 Pa liw oedd pafiliwn yr Eisteddfod cyn iddo droi'n binc? ... Glas a Melyn

3 Pa Gymraes oedd partner David Jason a llais Wil Cwac Cwac? ... Myfanwy Talog

4 Beth oedd enw'r gwningen yn Bambi? ...Thumper

5 Beth oedd enw'r hofrennydd du o'r gyfres 80au oedd yn cyfateb i Knight Rider yn yr awyr?

...Airwolf

6 Beth oedd enw'r rhaglen lle'r oedd Anneka Rice yn hedfan o le i le mewn hofrennydd?

...Treasure Hunt

7 Pwy oedd yn cyflwyno Blockbusters? ... Bob Holness

8 Beth yw enw ci'r Simpsons? ... Santa's Little Helper

9 Roedd Dave Mustaine yn aelod o ba fand metel trwm enwog arall cyn cael ei ddisodli a ffurfio

Megadeth? ... Metallica

10 Pwy gyfansoddodd y gerddoriaeth enwocaf ar gyfer Ode to Joy ... Beethoven

Rownd 4 - Anagramau

Rhowch y llythrennau isod yn y drefm gywir

1 Nohj Eple ... John Peel

2 Ffantse Crasov ... Steffan Cravos

3 Cime Tesnevs ... Meic Stevens

4 Spira Thilno ... Paris Hilton

5 Racyl Rapry Senoj ... Caryl Parry Jones

6 Dafen Melyn ... Endaf Emlyn

7 Angerit Gishtiffr ... Geraint Griffiths

8 Wuh Wellishic ... Huw Chiswell

9 Tmat Llonid ... Matt Dillon

10 Neb Cklaffe ... Ben Affleck

