

Five Little Ducks

(Pum Hwyaden)

Five little ducks went swimming one day,
Over the hill and far away.
Mother duck said 'quack quack quack quack'
And only **four** little ducks came back!

Four little ducks went swimming one day,
Over the hill and far away.
Mother duck said 'quack quack quack quack'
And only **three** little ducks came back!

Three little ducks went swimming one day,
Over the hill and far away.
Mother duck said 'quack quack quack quack'
And only **two** little ducks came back!

Two little ducks went swimming one day,
Over the hill and far away.
Mother duck said 'quack quack quack quack'
And only **one** little duck came back!

One little duck went swimming one day,
Over the hill and far away.
Mother duck said 'quack quack quack quack'
And all her **five** little ducks came back!

Number rhymes are great for learning to count.

Mae rhigymau rhif yn ffordd wych o ddysgu rhifo.

The repetition is fun and helps children to learn the words.

Mae'r ailadrodd yn hwyl ac mae'n helpu plant i ddysgu'r geiriau.

Try changing the numbers to count in Welsh - un, dau, tri, pedwar, pump!

© Illustrations by Matt Joyce.

Cut along the line and return to nursery. Torrwch ar hyd y llinell a dychwelwch i'r meithrin.

Name: Enw:

Did you like this rhyme?
Wnest ti fwynhau'r rhigwm hwn?

Let us know by colouring in one of the faces.
Gadewch i ni wybod wrth liwio un o'r wynebau.

Colour a star every time you say the rhyme.
Lliwia seren bob tro y byddi di'n dweud y rhigwm.

Things To Do

Pethau i'w gwneud

Where do ducks live?

Ble mae hwyaid yn byw?

What do they eat?
Beth maen nhw'n ei fwyta?

Do you know the story of 'The Ugly Duckling'? Find it online and listen to it together.

Ydych chi'n gwybod stori'r 'Hwyaden Fach Hyll'? Chwiliwch ar lein amdani a gwrandewch arni gyda'ch gilydd.

Other number rhymes to enjoy!

Rhigymau rhif hwyliog eraill i'w mwynhau!

'Five Red Apples' & 'One, Two, Buckle my Shoe'.

Enjoy this rhyme at
Gallwch fwynhau'r rhigwm hwn ar

[booktrust.org.uk/
poridrwystori-
nursery](http://booktrust.org.uk/poridrwystori-nursery)

Who did you say the rhyme with?

Gyda phwy ddywedaist ti'r rhigwm?

Where did you say the rhyme?

Ble wnest ti ddweud y rhigwm?

Teddy Bear, Teddy Bear

(Arth Fach, Arth Fach)

Teddy bear, teddy bear,
Turn around!

Teddy bear, teddy bear,
Touch the ground!

Teddy bear, teddy bear,
Jump up high!

Teddy bear, teddy bear,
Touch the sky!

Teddy bear, teddy bear,
Bend down low!

Teddy bear, teddy bear,
Touch your toes!

Teddy bear, teddy bear,
Turn out the light!

Teddy bear, teddy bear,
Say good night!

Making movements can help children to remember the words and to join in with rhymes.

Gall gwneud symudiadau helpu plant i gofio'r geiriau ac ymuno yn y rhigymau.

Action rhymes help children develop motor skills.

Mae rhigymau gweithredu yn helpu plant i ddatblygu sgiliau echddygol.

© Illustrations by Matt Joyce.

Cut along the line and return to nursery. Torrwch ar hyd y llinell a dychwelwch i'r meithrin.

Name: Enw:

Did you like this rhyme?
Wnest ti fwynhau'r rhigwm hwn?

Let us know by colouring in one of the faces.
Gadewch i ni wybod wrth liwio un o'r wynebau.

Colour a star every time you say the rhyme.
Lliwia seren bob tro y byddi di'n dweud y rhigwm.

Things To Do

Pethau i'w gwneud

How high can you jump?

Pa mor uchel allu di neidio?

How low can you bow?

Pa mor isel allu di blygu?

Can you touch your toes?

Wyt ti'n gallu cyffwrdd bysedd dy draed?

How quickly can you turn around?

Pa mor gyflym allu di droi mewn cylch?

Do you know any stories about bears?

Wyt ti'n gwybod unrhyw storïau am eirth?

Other action rhymes to enjoy!

Rhigymau gweithredu eraill i'w mwynhau!

'Open Them, Shut Them' & 'One Finger, One Thumb, Keep Moving'.

Enjoy this rhyme at
Gallwch fwynhau'r
rhigwm hwn ar

[booktrust.org.uk/
poridrwy-stori-
nursery](http://booktrust.org.uk/poridrwy-stori-nursery)

Who did you say the rhyme with?

Gyda phwy ddywedaist ti'r rhigwm?

Where did you say the rhyme?

Ble wnest ti ddweud y rhigwm?

Old MacDonald Had A Farm

(Fferm Tad-cu)

Old MacDonald had a farm, E-I-E-I-O,
 And on that farm he had some cows, E-I-E-I-O,
 With a 'moo moo' here and a 'moo moo' there,
 Here a 'moo', there a 'moo', everywhere a 'moo moo',
 Old MacDonald had a farm, E-I-E-I-O.

Old MacDonald had a farm, E-I-E-I-O,
 And on that farm he had some sheep, E-I-E-I-O,
 With a 'baa baa' here and a 'baa baa' there,
 Here a 'baa', there a 'baa', everywhere a 'baa baa',
 Old MacDonald had a farm, E-I-E-I-O.

Old MacDonald had a farm, E-I-E-I-O,
 And on that farm he had some dogs, E-I-E-I-O,
 With a 'woof woof' here and a 'woof woof' there,
 Here a 'woof', there a 'woof', everywhere a 'woof woof',
 Old MacDonald had a farm, E-I-E-I-O.

Animal rhymes often include fun animal sounds which children love to make.

Mae rhigymau anifeiliaid yn aml yn cynnwys synau anifeiliaid hwyliog y bydd plant wrth eu boddau'n eu gwneud.

Sounds are the building blocks for talking, reading and writing, so don't worry about feeling silly!

Synau yw'r blociau adeiladu ar gyfer siarad, darllen ac ysgrifennu, felly peidiwch â gofidio am deimlo'n hurt!

© Illustrations by Matt Joyce.

Cut along the line and return to nursery. Torrwch ar hyd y llinell a dychwelwch i'r meithrin.

Name: Enw:

Did you like this rhyme?
 Wnest ti fwynhau'r rhigwm hwn?

Let us know by colouring in one of the faces.
 Gadewch i ni wybod wrth liwio un o'r wynebau.

Colour a star every time you say the rhyme.
 Lliwia seren bob tro y byddi di'n dweud y rhigwm.

Things To Do

Pethau i'w gwneud

What other animals can you find on a farm? Change the words of the song to add those animals!

Pa anifeiliaid eraill fyddi di'n eu cael ar fferm? Newidiwch eiriau'r gân i ychwanegu'r anifeiliaid hynny!

Match the animals in the card game. What strange creatures can you make?

Rhowch yr anifeiliaid yn y gêm gardiau gyda'i gilydd. Pa greaduriaid rhyfeddol allwch chi eu creu?

Other animal rhymes to enjoy!

Rhigymau anifeiliaid eraill i'w mwynhau!

'Horsey, Horsey' & 'I Went to the Farm One Day'.

Enjoy this rhyme at
Gallwch fwynhau'r
rhigwm hwn ar

[booktrust.org.uk/
poridrwystori-
nursery](http://booktrust.org.uk/poridrwystori-nursery)

Who did you say the rhyme with?

Gyda phwy ddywedaist ti'r rhigwm?

Where did you say the rhyme?

Ble wnest ti ddweud y rhigwm?

Little Miss Muffet

(Miss Fach Muffet)

Little Miss Muffet sat on a tuffet,
Eating her curds and whey,
Along came a spider,
Who sat down beside her,
And frightened Miss Muffet away.

These rhymes have been with us for generations. They often include words that are less common in everyday language and are a connection to the past.

Mae'r rhigymau hyn wedi bod gyda ni ers cenedlaethau. Maen nhw'n aml yn defnyddio geiriau sy'n llai cyfarwydd yn ein hiaith bob dydd, ac maen nhw'n gyswllt â'r gorffennol.

© Illustrations by Matt Joyce.

Cut along the line and return to nursery. Torrwch ar hyd y llinell a dychwelwch i'r meithrin.

Name: Enw:

Did you like this rhyme?
Wnest ti fwynhau'r rhigwm hwn?

Let us know by colouring in one of the faces.
Gadewch i ni wybod wrth liwio un o'r wynebau.

Colour a star every time you say the rhyme.
Lliwia seren bob tro y byddi di'n dweud y rhigwm.

Things To Do

Pethau i'w gwneud

What are curds and whey?
Can you find out?

Beth yw 'curds and whey'?
Alli di ddarganfod
yr ystyr?

There are
some unusual words
in the rhyme.
What is a tuffet?

Mae ambell air
anarferol yn y rhigwm.
Beth yw 'tuffet'?

Do you know
any other nursery rhymes?
You can find nursery rhyme
books in your local library.

Wyt ti'n gwybod unrhyw
hwiangerddi eraill? Galli
di ddod o hyd i lyfrau
hwiangerddi yn y
llyfrgell leol.

Other nursery rhymes to enjoy!

Hwiangerddi eraill i'w mwynhau!

'Humpty Dumpty' & 'Jack and Jill'.

Enjoy this rhyme at
Gallwch fwynhau'r
rhigwm hwn ar

[booktrust.org.uk/
poridrwystori-
nursery](http://booktrust.org.uk/poridrwystori-nursery)

Who did you say the rhyme with?
Gyda phwy ddywedaist ti'r rhigwm?

Where did you say the rhyme?
Ble wnest ti ddweud y rhigwm?

This Is The Way We Brush Our Teeth

(Dyma Sut Mae Brwsio Dannedd)

This is the way we **brush** our teeth,
Brush our teeth, **brush** our teeth.
This is the way we **brush** our teeth
On a warm and sunny morning.

This is the way we **wash** our face,
Wash our face, **wash** our face,
This is the way we **wash** our face
On a warm and sunny morning.

This is the way we **comb** our hair,
Comb our hair, **comb** our hair,
This is the way we **comb** our hair
On a warm and sunny morning.

Say these little rhymes at different times of the day. Make them part of your routine.

Dywedwch y rhigymau bach hyn ar adegau gwahanol o'r dydd. Gwnewch nhw'n rhan o'ch trefn arferol.

Ten Little Fingers, Ten Little Toes

(Deg Bys Bychan, Deg Bys Bach Troed)

Ten little fingers, ten little toes,
Two little ears and one little nose,
Two little eyes that shine so bright,
And one little mouth,
To kiss you, good night!

Gentle rhymes can help your child relax.

Gall rhigymau mwyn helpu eich plentyn i ymlacio.

Cut along the line and return to nursery. Torrwch ar hyd y llinell a dychwelwch i'r meithrin.

Name: Enw:

Did you like this rhyme?
Wnest ti fwynhau'r rhigwrm hwn?

Let us know by colouring in one of the faces.
Gadewch i ni wybod wrth liwio un o'r wynebau.

Colour a star every time you say the rhyme.
Lliwia seren bob tro y byddi di'n dweud y rhigwrm.

Things To Do

Pethau i'w gwneud

Colour me in!
Lliwia fi!

What else do you do in the morning? Can you change the words of the song?

Beth arall fyddi di'n ei wneud yn y bore? Alli di newid geiriau'r gân?

What do you do at night time before you go to sleep?

Beth fyddi di'n ei wneud gyda'r nos cyn i ti fynd i gysgu?

Other rhymes to enjoy all day long!

Rhigymau eraill i'w mwynhau drwy'r dydd.

'Star Light, Star Bright' & 'We're Marching in Our Wellingtons'.

Enjoy this rhyme at
Gallwch fwynhau'r
rhigwm hwn ar

[booktrust.org.uk/
poridrwestori-
nursery](http://booktrust.org.uk/poridrwestori-nursery)

Who did you say the rhyme with?
Gyda phwy ddywedaist ti'r rhigwm?

Where did you say the rhyme?
Ble wnest ti ddweud y rhigwm?