

PRIFYSGOL
BANGOR
UNIVERSITY

**Creu dy brofiad
unigryw**

Ers 1884.

PRIFYSGOL
BANGOR
UNIVERSITY

Croeso i'r Diwrnod Agored

Rydym yn falch o'ch croesawu i Brifysgol Bangor ar gyfer ein Diwrnod Agored.

Ar ôl cyrraedd, gwnewch eich ffordd i'r **babell arwyddo**, tu allan i Brif Adeilad y Brifysgol (bydd y babell ar agor o 8.30am).

Yn ystod y dydd, cewch ymweld â'r **ardal arddangos** yn Neuadd Prichard-Jones, lle bydd staff ar gael i sgwrsio am ein pynciau academiaidd yn ogystal â gwasanaethau fel Cefnogi Myfyrwyr, Derbyniadau a Llety. (Bydd te a choffi am ddim hefyd ar gael yn y Neuadd o 8.30am ymlaen.)

Trwy gydol y dydd, cewch fynychu cyflwyniadau pwnc, fynd ar deithiau pwnc-penodol ac ymweld â'r llety yn ein pentrefi myfyrwyr (gweler tudalennau 5 – 12). Sicrhewch eich bod hefyd yn mynychu'r **Croeso gan yr**

Is-Ganghellor ynghyd â chyflwyniadau ar destunau fel Cyllid, Llety a **Byw ac Astudio trwy'r Gymraeg**.

I ganfod mwy am fywyd myfyrwyr, ewch i weld **Undeb Bangor** ar y pedwerydd llawr yn adeilad Pontio. Mae'n gyfle i gael gwybod am y llu o weithgareddau sy ar gael drwy'r Undeb a gofyn cwestiynau ynglŷn â chyfleoedd, cynrychiolaeth ac unrhyw beth arall daw i'ch meddwl.

Mae ein staff a myfyrwyr ar gael drwy gydol eich ymweliad i'ch helpu a'ch cynghori. Rydym yn gobeithio y byddech yn mwynhau eich amser ar ein campws, ac yn cael Diwrnod Agored i'w gofio yma ym Mangor.

Cyflwyniadau Cyffredinol

Croeso gan yr Is-Ganghellor

Lleoliad	Amser		
PL2, Lefel 2, Pontio	9.45-10.15	10.45-11.15	12.30-1.00

Cyflwyniad Llety*

Lleoliad	Amser		
Darlithfa Eric Sunderland (MALT) Prif Adeilad	9.45-10.15	11.45-12.15	2.45-3.15

*Mae Teithiau Llety hefyd ar gael, gweler tudalen 9

Cyflwyniad i Rieni

Lleoliad	Amser
PL2, Lefel 2, Pontio	1.15-1.45

Cyflwyniad Cyllid Myfyrwyr

Lleoliad	Amser	
Darlithfa Eric Sunderland (MALT) Prif Adeilad	10.45-11.15	12.45-1.15
Darlithfa 4, Prif Adeilad	2.45-3.15	

Cyflwyniad Cyllid Gig (NHS)

Lleoliad	Amser
Darlithfa Eric Sunderland (MALT) Prif Adeilad	1.45-2.15

Croeso i'r Cymry – Dewch Draw am Baned, Cacen a Sgwrs

(Cyflwyniad 'Byw ac astudio trwy'r Gymraeg' ac ymweld â Neuadd JMJ)

Lleoliad	Amser
Siambr y Cyngor, Prif Adeilad	1.00-1.45

Cyflogadwyedd ym Mangor

Lleoliad	Amser
PL2, Lefel 2, Pontio	2.00-2.30

Cyflwyniadau Pwnc

(Gwelwch y tudalennau a restrir isod am amseroedd a lleoliadau sgyrsiau pwnc)

PRIFYSGOL
BANGOR
UNIVERSITY

5	Addysg	8	Hanes
5	Addysg Gynradd	8	Hylendid Deintyddol
8	Archaeoleg	8	Iaith Saesneg
5	Athroniaeth	8	Iechyd a Gofal Cymdeithasol
10	Biolog	8	Ieithoedd Modern
5	Bydwreigiaeth	8	Ieithyddiaeth
6	Cadwraeth	9	Llenyddiaeth Saesneg
5	Cerddoriaeth	9	Meddygaeth
6	Coedwigaeth	5	Moeseg a Chrefydd
6	Cyfrifiadureg	10	Newyddiaduraeth
6	Cymdeithaseg a Pholisi Cymdeithaseg	9	Nyrsio
6	Cymraeg	6	Peirianeg
6	Daearyddiaeth	6	Peirianeg Electronig
9	Derbyniadau i'r Cwrs Meddygaeth	5	Plentyndod ac Ieuentid
5	Drama	10	Plismona Proffesiynol
7	Dylunio Cynnyrch	9	Radiograffeg
7	Ffarmacoleg	10	Seicoleg
10	Ffilm	10	Swoleg
7	Gwleidyddiaeth	10	Troseddeg
7	Gwyddor Chwaraeon	10	Y Cyfryngau
6	Gwyddorau'r Amgylchedd	10	Y Gyfraith
7	Gwyddorau Biofeddygol	5	Ysgol Busnes Bangor
7	Gwyddorau Meddygol	9	Ysgol Feddygol Gogledd Cymru
7	Gwyddorau'r Eigion	9	Ysgrifennu Creadigol

Addysg, Plentyndod ac Ieuenctid

Lleoliad	Amser		
Ystafell Ymarfer Drama, Prif Adeilad	9.45-10.15	11.45-12.15*	12.45-1.15 *Sesiwn cyfrwng-Cymraeg

Athroniaeth, Moeseg a Chrefydd

Lleoliad	Amser	
Darlithfa 1, Prif Adeilad	10.30-11.00	1.30-2.00

Ysgol Busnes Bangor*

Lleoliad	Amser	
A1.01, Adeilad Alun	10.30-11.00	12.30-1.00

* Cyfrifeg, Bancio, Busnes, Cyllid, Dadansoddeg Data Busnes, Economeg, Rheolaeth, Marchnata, a Rheoli Twristiaeth.

Bydwreigiaeth*

Lleoliad	Amser	
Darlithfa 4, Prif Adeilad	9.30-10.00	11.30-12.00
Darlithfa 5, Prif Adeilad	2.30-3.00**	

*Ymweliadau â'r Ganolfan Efelychiadau a Sgillau Clinigol ar gael, gweler tudalen 11

**Sesiwn cyfrwng Cymraeg i fyfyrwyr Gofal Iechyd

Cerddoriaeth a Drama

Lleoliad	Amser	
Adeilad Cerddoriaeth	10.30-11.00	1.30-2.00

Coedwigaeth a Chadwraeth

Lleoliad

Amser

Neuadd Powis, Prif Adeilad

9.30-10.00

1.30-2.00

Cyfrifiadureg a Pheirianeg

Gadael o

Amser

Cwad Allanol, Prif Adeilad

10.45-11.45*

12.45-1.45*

* Yn cynnwys amser teithio

Cymdeithaseg a Pholisi Cymdeithasol

Lleoliad

Amser

Darlithfa 1, Prif Adeilad

9.45-10.15

12.30-1.00

Cymraeg

Lleoliad

Amser

Darlithfa 2, Prif Adeilad

9.45-10.15

11.45-12.15

Daeryddiaeth a Gwyddorau'r Amgylchedd

Lleoliad

Amser

Neuadd Powis, Prif Adeilad

11.30-12.00

2.15-2.45

Dylunio Cynnyrch

Gadael o	Amser		
Cwad Allanol, Prif Adeilad	10.45-11.45*	1.45-2.45*	*Yn cynnwys amser teithio

Gwleidyddiaeth

Lleoliad	Amser		
Darlithfa 1, Prif Adeilad	11.30-12.00	2.15-2.45	

Gwyddor Chwaraeon*

Lleoliad	Amser		
Darlithfa 5, Prif Adeilad	9.45-10.15*	12.30-1.00*	*Bydd taith o'r adnoddau ar gael ar ddiwedd y cyflwyniad

Gwyddorau Meddygol a Biofeddygol a Ffarmacoleg*

Lleoliad	Amser		
Ystafell 342, Brigantia	9.45-10.15	12.30-1.00	*Ymweliadau â'r Ystafell Addysgu Anatomeg ar gael, gweler tudalen 11

Gwyddorau'r Eigion*

Lleoliad	Amser		
PL5, Pontio	9.45-10.15	12.30-1.00	*Mae Teithiau Gwyddorau'r Eigion hefyd ar gael, gweler tudalen 11

Hanes ac Archaeoleg*

Lleoliad	Amser	
Ystafell Ymarfer Drama, Prif Adeilad	10.45-11.15	1.45-2.15

*Bydd taith gerdded hanesyddol o amgylch adeiladau'r Brifysgol ar gael ar ôl y sgwrs

Hylendid Deintyddol*

Lleoliad	Amser	
Ysafell 342, Brigantia	10.45-11.15	1.45-2.15

*Ymweliadau â'r Ganolfan Efelychiadau a Sgiliau Clinigol ar gael, gweler tudalen 11

Iaith Saesneg ac Ieithyddiaeth

Lleoliad	Amser	
Ystafell Seminar Duncan Tanner, 39 Ffordd y Coleg	10.45-11.15	1.30-2.00

Iechyd a Gofal Cymdeithasol

Lleoliad	Amser	
Darlithfa 2, Prif Adeilad	10.45-11.15	12.45-1.15

Ieithoedd Modern

Lleoliad	Amser	
Darlithfa 3, Prif Adeilad	11.45-12.15	2.15-2.45

Llenyddiaeth Saesneg ac Ysgrifennu Creadigol

Lleoliad	Amser	
Darlithfa 3, Prif Adeilad	9.45-10.15	12.45-1.15

Meddygaeth (Ysgol Feddygol Gogledd Cymru)*

Lleoliad	Amser	
Stiwdio, Lefel 2, Pontio	9.30-10.00**	
Theatr Bryn Terfel, Pontio	11.30-12.00	1.30-2.00

*Ymweliadau â'r Ganolfan Efelychiadau a Sgiliau Clinigol â'r Ystafell Addysgu Anatomeg ar gael, gweler tudalen 11

**Sesiwn cyfrwng Cymraeg i fyfyrwyr Meddygol

Derbyniadau i'r Cwrs Meddygaeth*

Lleoliad	Amser	
Stiwdio, Lefel 2, Pontio	10.00-10.30**	
Theatr Bryn Terfel, Pontio	12.00-12.30	2.00-2.30

*Ymweliadau â'r Ganolfan Efelychiadau a Sgiliau Clinigol ar gael, gweler tudalen 11

**Sesiwn cyfrwng Cymraeg i fyfyrwyr Meddygol

Nyrsio*

Lleoliad	Amser	
Neuadd Powis, Prif Adeilad	10.30-11.00	12.30-1.00
Darlithfa 5, Prif Adeilad	2.30-3.00**	

*Ymweliadau â'r Ganolfan Efelychiadau a Sgiliau Clinigol ar gael, gweler tudalen 11

**Sesiwn cyfrwng Cymraeg i fyfyrwyr Gofal Iechyd

Radiograffeg

Lleoliad	Amser	
Darlithfa 5, Prif Adeilad	10.45-11.45	1.30-2.00

Seicoleg

Lleoliad	Amser	
PL2, Pontio	11.30-12.00	*Ymweliadau i Seicoleg ar gael, gweler tud. 11
Darlithfa 4, Prif Adeilad	1.30-2.00	

Swoleg a Bioleg*

Lleoliad	Amser	
PL5, Pontio	10.45-11.15	1.30-2.00
		*Bydd taith ddewisol o'r adnoddau ar gael ar ddiwedd y cyflwyniad

Troseddeg a Phlisma Proffesiynol

Lleoliad	Amser	
Darlithfa 4, Prif Adeilad	10.30-11.00	12.30-1.00

Y Cyfryngau, Ffilm a Newyddiaduraeth

Lleoliad	Amser	
Ardal Co-Lab, Lefel 3, Pontio	10.45-11.15	12.45-1.15

Y Gyfraith

Lleoliad	Amser	
Lecture Room 3, Main Building	10.45-11.15	1.30-2.00

Teithiau Llety*

Gadael o	Amser		
Dros ffordd i Brif Adeilad y Brifysgol, Ffordd y Coleg	Bydd rhain yn rhedeg yn ddi-dor rhwng 9.00-4.00		(Hyd: tua 60 munud)

Teithiau Canolfan Brailsford a Treborth (Cyfleusterau Chwaraeon)

Gadael o	Amser		
Cwad Allanol, Prif Adeilad	11.45	2.15	(Hyd: tua 50 munud)

Teithiau Gwyddorau'r Eigion

Gadael o	Amser		
Tu allan i adeilad Pontio, Ffordd Deinol	10.30	1.15	(Hyd: tua 1 awr 45 munud, yn cynnwys amser teithio)

Ymweld â'r Ganolfan Efelychiadau a Sgiliau Clinigol

Lleoliad	Amser		
Fron Heulog, Ffordd Ffriddoedd	Galwch i mewn unrhyw bryd rhwng 11.30-2.30		(Hyd: tua 30 munud)

Ymweld â'r Ystafell Addysgu Anatomeg

Lleoliad	Amser		
Adeilad Brigantia	Galwch i mewn unrhyw bryd rhwng 11.30-2.30		(Hyd: tua 30 munud)

Ymweliad Seicoleg

Lleoliad	Amser		
Adeilad Lloyd	Galwch i mewn unrhyw bryd rhwng 11.30-2.30		(Hyd: tua 30 munud)

Taith gerdded hanesyddol o amgylch adeiladau'r Brifysgol

Gadael o	Amser		
Ystafell Ymarfer Drama, Prif Adeilad	11.15	2.15	

Llefydd Bwyta (Agored 9.00- 4.00)

Adeilad

Prif Adeilad y Brifysgol

Pontio

Y Ganolfan Rheolaeth

Cwad Allanol, Prif Adeliad

Lleoliad

Neuadd PJ - Te a choffi am ddim

Caffi Teras

Bore: rholiau brecwast a chacennau
Prynhawn: Pryd poeth y dydd, brechdanau, byrbrydau

Cegin, Lefel 2

Bagels, pítsa, cawl cartref, salad, tatws trwy'u crwyn, byrbrydau, cacennau

Ffynnon, Llawr Isaf

Diodydd poeth ac oer, brechdanau, byrbrydau

Costa

Ar agor 10.00 - 2.00, diodydd poeth ac oer, brechdanau, byrbrydau

Ar agor 11:00-3:00, amrywiaeth o faniau arlwygo awyr agored

