

IONAWR-MAI | JANUARY-MAY 2018

rct-theatres.co.uk | 03000 040 444

@RCTtheatres

/ColiseumTheatreAberdare
/Park&Dare Theatre, Treorchy

Croeso i lyfryn tymor mis Ionawr i fis Mai, sy'n llawn dop â chomedi, cerddoriaeth, drama, achlysuron i blant a pherfformiadau cymunedol. Ar gyfer chwerrthin a cherdd, dawns a disgo, curo dwylo, taro traed, a chodi calon..... mae'r cyfan yma!

Welcome to the January - May season brochure, packed to the brim with comedy, music, drama, children's events and community performances. For giggles and gigs, doo-wap and disco, hand-clapping, foot-stomping and heart-racing... it's all here!

Mount Pleasant Street | Trecynon | Aberdâr/Aberdare | CF44 8NG

Oriau Agor y Swyddfa Docynnau
Mawrth-Gwener 11.00am- 2.00pm

Hefyd, bydd y Swyddfa Docynnau yn agor awr cyn amser dechrau'r perfformiad ac yn cau unwaith i'r sioe ddechrau.

Box Office Opening Times
Tuesday-Friday 11.00am-2.00pm

Additionally the Box Office will open 1 hour before the advertised performance start time and will close once the show has started.

Station Road | Treorci/Treorchy | CF42 6NL

Oriau Agor y Swyddfa Docynnau
Mawrth - Gwener 2.00pm - 5.00pm

Hefyd, bydd y Swyddfa Docynnau yn agor awr cyn amser dechrau'r perfformiad ac yn cau unwaith i'r sioe ddechrau.

Box Office Opening Times
Tuesday – Friday 2.00pm - 5.00pm

Additionally the Box Office will open 1 hour before the advertised performance start time and will close once the show has started.

**Achlysuron Theatr y Colisëwm
Tudalen 8**

**Events at The Coliseum Theatre
Page 8**

**Achlysuron Theatr y Parc a'r Dâr
Tudalen 20**

**Events at The Park & Dare Theatre
Page 20**

**Archebu tocynnau a
gwybodaeth am fynediad
Tudalen 32**

**Booking and Access information
Page 32**

Dyma rif ffôn newydd ein Swyddfa Docynnau | Here's our brand new Box Office number

03000 040 444

Mae gwasanaeth cadw lle dros y ffôn ar gael dydd Mawrth - Gwener 11.00am - 5.00pm
Telephone bookings available Tuesday - Friday 11.00am - 5.00pm

Neu archebwch docynnau ar-lein | Or book online at

rct-theatres.co.uk

ColiseumTheatreAberdare

/The Park & Dare Theatre Treorchy

@RCT Theatres

ETO I DDOD YM MIS RHAGFYR ELEN I | STILL TO COME THIS DECEMBER

Theatrau RhCT yn cyflwyno • RCT Theatres present

Aladdin

Yma i Wireddu'ch Breuddwydion
Ready to Make All Your Wishes Come True!

Wedi'i hysgrifennu a'i chyfarwyddo gan | Written and directed by **Richard Tunley**

Rhagfyr 1 - 10 December

**Y Colisëwm, The Coliseum,
Aberdâr Aberdare**

Rhagfyr 16 - 24 December

**Y Parc a'r Dâr, The Park & Dare,
Treorci Treorchy**

- £15.50** Oedolion | Adults
- £12.50** Plant a Gostyngiadau
Children and Concessions
- £48.00** Tocyn Teulu | Family Ticket
- £9.00** Grwpiau o 20+ | Groups of 20+

LAURA CLEMENTS
Princess Jasmin

FRANK VICKERY
Widow Twankey

MAXWELL JAMES
Aladdin

Dathlu Pen-Blwydd y Colisëwm yn 80 The Coliseum Theatre is Celebrating 80 Years

Ymunwch â ni er mwyn dathlu pen-blwydd Theatr y Colisëwm yn 80 oed! Mae gennym ni flwyddyn llawn achlysuron ar y gweill, gan gynnwys perfformiadau ysblennydd, achlysuron arbennig, gweithgareddau i gymryd rhan ynddyn nhw a hwyl i bawb!

Mae 2018 yn mynd i fod yn flwyddyn bwysig i'n hadeilad eiconig a hardd - gyda pherfformiadau unigryw yn digwydd, sydd wedi cael eu datblygu'n arbennig er mwyn dathlu'r lleoliad, a'i arwyddocâd yn hanes y gymuned a'r celfyddydau yng Nghymru.

Join us in celebrating the 80th birthday of the Coliseum Theatre, with an amazing and vibrant year of events planned including spectacular performances, special events, participation activities and fun for everyone!

2018 is set to be a landmark year for our iconic and beautiful building – with unique performances taking place, developed solely as a celebration of the venue and its significance in the history of the community and the arts in Wales.

Dyma beth sydd ar y gweill ar gyfer misoedd cyntaf y flwyddyn o ddathlu 80 o flynyddoedd.

Here's what's coming up in the first months of our 80th anniversary year.

MISS JULIE

Rhagor o fanylion
ar dudalen 18

More details on page 18

JACK JONES

Rhagor o fanylion
ar dudalen 13

More details on page 13

EDDI READER

Rhagor o fanylion
ar dudalen 19

More details on page 19

**Mount Pleasant Street
Trecynon
Aberdâr/Aberdare
CF44 8NG**

Weddi'i nythu ar stryd breswyl yn Aberdâr, mae'r adeilad trawiadol hwn yn cynnig rhaglen amrywiol sy'n cynnwys comedi, cerddoriaeth, drama, adloniant ac achlysuron i'r teulu. Mae ffilmiau'r sinema 3D ddigidol hefyd yn rhan hanfodol o'r rhaglen.

Nestled in a residential street in Aberdare, this striking building has a varied programme that includes comedy, music, drama, light entertainment and family events. Digital 3D cinema also forms an essential part of the programme.

**Achlysuron Theatr
y Parc a'r Dâr tudalen 20**

**Events at the Park &
Dare Theatre page 20**

**Archebu Tocynnau
tudalen 32**

**Booking Information
page 32**

03000 040 444
rct-theatres.co.uk

Cyngerdd a Chacennau Concert & Cakes

£4.00

**Cyngerddau amser cinio ym mar yr Oriol am 1.00pm
Dydd Mercher: 20 Rhagfyr, 17 Ionawr, 14 Chwefror,
14 Mawrth & 25 Ebrill.**

Mwynhewch ddarn o gacen a disgled o de neu goffi wrth wrando ar gerddoriaeth gan gantorion a cherddorion anhygoel.

**Lunchtime Concerts in the Gallery Bar at 1.00pm
Wednesdays: 20 December, 17 January, 14 February,
14 March & 25 April.**

Indulge in a delicious cake and a cup of tea or coffee whilst enjoying music from some outstanding vocalists and musicians.

sinema cinema

CLWB PLANT

Dydd Sadwrn: 11.00am

13 Ionawr, 17 Mawrth a 21 Ebrill

Sesiwn Celf a Chrefft wedi'i chefnogi gan Tesco am 10.00am
Tocyn £1.85

DANGOSIADAU SINEMA HAMDDENOL

Dydd Sadwrn: 2.30pm

13 Ionawr, 17 Mawrth a 21 Ebrill

Tocyn £1.85

SINEMA'R SGRIN ARIAN

Dydd Mercher: 1.00pm & 7.00pm

31 Ionawr, 28 Chwefror, 28 Mawrth a 2 Mai

Bydd y bar yn agor am 12.00pm a 6.00pm i chi gael disgled a theisen
Trowch y cloc yn ôl a mwynhau rhai o'r ffilmiau clasurol
mwyaf eiconig erioed.
£6.15/£3.70

KIDS CLUB

Saturdays: 11.00am

13 January, 17 March & 21 April

Arts and Craft session kindly supported by Tesco at 10.00am
All Tickets £1.85

RELAXED CINEMA SCREENINGS

Saturdays: 2.30pm

13 January, 17 March & 21 April

All tickets £1.85

SILVER SCREEN CINEMA

Wednesdays: 1.00pm & 7.00pm

31 January, 28 February, 28 March & 2 May

Bar open at 12.00pm and 6.00pm for a cuppa and a cake.
Wind back the clock and enjoy some iconic films which have
stood the test of time - and become classics for a reason!
£6.15/£3.70

I gael y dangosiadau ffilm diweddaraf ffoniwch **03000 040 444** neu ewch i **rct-theatres.co.uk**
For the latest films listings call **03000 040 444** or go to **rct-theatres.co.uk**

BUGSY MALONE

Ysgol Gymunedol Aberdâr | Aberdare Community School

Dydd Mawrth 6 - Dydd
lau 8 Chwefror 7.00pm

Tuesday 6 - Thursday 8
February 7.00pm

Dyma'r sioe gerdd boblogaidd sydd wedi'i lleoli yn Efrog Newydd. Mae'r strydoedd yn llawn clybiau yfed dan reolaeth menywod heb ofn i ddweud y drefn, ynghyd â gangsters pwysig â drylliau hufen! Mae yna frwydr i reoli'r ddinas rhwng Fat Sam a'i wrthwynebydd o griw arall, Dandy Dan, Ai Buggy Malone sy'n gallu cynnig cyfle olaf i Fat Sam?

Gangsters, dawnswyr, cydganu â llawer o hwyl!

£7.00
Gostyngiadau £5.00

The smash-hit musical set in prohibition New York, where the streets are filled with speakeasies run by tough-talking dames and big shot gangsters with splurge guns. Rival gang leaders Fat Sam and Dandy Dan are fighting for control of the city. Could Buggy Malone be Fat Sam's last hope?

Gangsters, dancers, sing-along songs and tons of fun!

£7.00
Concessions £5.00

CINDERELLA

Colstars

Dydd Mawrth 20 - dydd
Sadwrn 24 Chwefror 7.00pm.
Perfformiadau prynhawn ar
ddydd Mercher 21 a dydd
Sadwrn 24 Chwefror 2.30pm

Dyma wahoddad i chi ddod i'r
ddawns dros yr hanner tymor, pan
fydd Colstars yn cyflwyno'r
pantomeim mwyaf hudolus
ohony'n nhw i gyd!

Mae Cinderella yn gynnig
perfformiad llawn canu a dawnsio,
a hurtrwydd hwylus, ynghyd ag
anhrefn anhygoel y pantomeim

Balconi £10.00 | £9.00
Corau £9.00 | £8.00

Tuesday 20 - Saturday 24
February 7.00pm
Matinees on Wednesday 21 &
Saturday 24 February 2.30pm

You'll have a ball this half term
when Colstars present the most
magical panto of them all!

All-singing, all-dancing, laugh-
out-loud silliness with a big
dollop of panto mayhem,
Cinderella promises to be the
perfect fit!

Balcony £10.00 | £9.00
Stalls £9.00 | £8.00

ANNUAL ST. DAVID'S DAY CONCERT

Côr Meibion Cwm-bach | Cwmbach Male Choir

Dydd Sadwrn 3
Mawrth 7.00pm

Dyma'r ffordd berffaith i
ddathlu Dydd Gŵyl Dewi.
Cyngerdd gydag anthemau
bywiog a cherddoriaeth
ysbrydoledig o'r côr byd
enwog - Côr Meibion
Cwm-bach.

Balconi £10.00
Corau £8.00

Saturday 3 March
7.00pm

This annual concert is the
perfect way to celebrate
St. David's Day, with
rousing anthems and
inspiring music from the
world renowned
Cwmbach Male Choir.

Balcony £10.00
Stalls £8.00

THE QUIREBOYS

Gyda gwesteion arbennig, Hand Of Dimes
With Special Guests Hand Of Dimes

Dydd Sadwrn 20
Ionawr 7.30pm

Saturday 20 January
7.30pm

Bydd yr hen rebeliaid
rock a rôl, The Quireboys,
yn dychwelyd i gael parti
mawr fel rhan o'u sioe
deithiol White Trash
Blues.

Reborn rock'n'roll
reprobates The
Quireboys will be
plugging in and partying
hard as part of their
White Trash Blues tour.

Mae'n llawn goreuon y
genre. Mae Muddy
Waters, John Lee Hooker,
Chuck Berry a Billy Boy
Arnold yn cael
gweddnewid unigryw gan
y Quireboys. Nid yw Spike
erioed wedi swnio mor
wreiddiol, a'r band erioed
mor hyderus.

The genre's legends come
thick and fast. Muddy
Waters, John Lee Hooker,
Chuck Berry and Billy Boy
Arnold are all afforded a
unique Quireboys
makeover. Never has
Spike sounded so
authentic and the band so
audibly confident.

Oed/Age
16+

£22.00

JACK JONES

Taith i ddathlu'i ben-blwydd yn 80 oed!
80th Birthday Celebration Tour!

Dydd Mercher 24 Ionawr 7.30pm

Mae Jack Jones, un o'r cantorion rhyngwladol mwyaf poblogaidd ei oes, yn dal i ragori ar ei gyfoedion cerdd. Mae ganddo 60 albwm, dau Grammy ac Emmy i'w enw.

Mae ei ganeuon mwyaf adnabyddus yn cynnwys The Impossible Dream, Lollipops and Roses, What I Did For Love, The Race Is On, Lady, Call Me Irresponsible a thema The Loveboat.

Ac nawr, dyma fe yn mynd ar daith o amgylch ei hoff wlad - ymunwch â'r parti wrth i Jack ddathlu ei ben-blwydd yn 80 oed.

£35.00

Wednesday 24 January 7.30pm

One of the world's most loved international singing stars, Jack still stands head and shoulders above his musical peers; he has 60 albums to his credit, two Grammys and an Emmy.

Perhaps best known for his hit renditions of The Impossible Dream, Lollipops and Roses, What I Did For Love, The Race Is On, Lady, Call Me Irresponsible and The Loveboat theme.

And now he's back touring his favourite country - come join in the party as Jack celebrates his 80th Birthday.

DATHLU 80 MLYNNEDD
CELEBRATING 80 YEARS

MONEY FOR NOTHING

Y sioe Dire Straits orau yn Ewrop | Europe's #1 Dire Straits Show

Dydd Gwener 16 Chwefror 7.30pm

Mae 'Money for Nothing' yn deyrnged ardderchog i Dire Straits. Byddwch chi'n cael eich swyno gan gerddoriaeth wreiddiol un o'r bandiau roc mwyaf llwyddiannus erioed. Gallwch ddisgwyl sioe o safon uchel sy'n rhoi sylw i bob manylyn wrth ail-greu sain arbennig Dire Straits yn ystod noson sonig fythgofiadwy.

Bydd y sioe yn cynnwys y caneuon mwyaf poblogaidd: **Money for Nothing, Romeo and Juliet, Sultans of Swing, Private Investigations, So Far Away**, a chlasuron eraill o chwe albwm platinwm y band.

Gyda synau adnabyddus y gitâr yn taranu ochr yn ochr â band hynod dalentog, dyma sioe wfreiddiol fyddwch chi byth yn ei hanghofio.

Friday 16 February 7.30pm

Money For Nothing is the ultimate tribute to Dire Straits. You'll be captivated by the authentic sounds of one of the most successful rock bands of all time.

Jam –packed with all the hits: **Money for Nothing, Romeo and Juliet, Sultans of Swing, Private Investigations and So Far Away**, plus some much-loved classics drawn from six platinum albums.

Soaring guitar solos, instantly recognisable riffs and an incredibly talented band, this electrifying show is a musical encounter you will never forget.

£18.00

THERE WAS AN OLD LADY WHO SWALLOWED A FLY

Cynhyrchiad i Ddathlu 45 mlynedd!
Ysgrifenyd gan Steven Lee
Cyfarwyddwyd gan Nick Lane

The 45th Anniversary Production!
Written by Steven Lee
Directed by Nick Lane

credit © M. Twinn 1973, Child's Play (International) Ltd)

Dydd Sadwrn 7 Ebrill 2.30pm

Roedd Yna Hen Fenyw ac fe Lyncodd hi Bryfyn, Oedd rheswm dros lyncu'r hen bryfyn???

Wn i ddim, ond mae The People's Theatre Company yn sicr o wybod yr ateb!

Ac fe gewch chi ddod i wybod yr ateb hefyd, trwy ddod i weld un o'r hwiangerddi fwyaf poblogaidd ar lwyfan. Mae hyn oll mewn da bryd i ddathlu 45 mlynedd ers cyhoeddi llyfr gorau Pam Adams!

Mae'r sioe hudolus yma wedi'i hysgrifennu er mwyn i oedolion allu ei mwynhau gyda'u plant. Bydd y sioe yn llawn caneuon cyfarwydd i'w cydgani, cymeriadau lliwgar, a hwy! sy'n codi calon.

£11.00

**Gostyngiadau | Concessions £9.00
Tocyn Teulu | Family Ticket £35.00**

Hyd: tua 60 munud.

Run time: roughly 60 mins.

Saturday 7 April 2.30pm

There Was an Old Lady Who Swallowed A Fly. I don't know why she swallowed a fly...

but The People's Theatre Company do!

And now you can too as they bring one of the world's best loved nursery rhymes to life just in time to celebrate the 45th anniversary of Pam Adams' bestselling book!

This magical show has been written especially for grown-ups to enjoy with their children, complete with a feast of sing-along songs, colourful animal characters and heart-warming family fun.

A great introduction to the theatre with just the right balance of sitting listening and taking part

★★★★★ Bristol Guide

Thoroughly entertaining and brilliant fun.

★★★★★ What's on Stage

MISS JULIE

Gan | By August Strindberg

Cynhyrchiad Theatrau RhCT gyda chefnogaeth Cyngor Celfyddydau Cymru. Wedi'i gyfarwyddo gan **Gareth John Bale**, sydd hefyd yn serennu yn y sioe!

An RCT Theatres Production supported by Arts Council Wales. Directed by and starring **Gareth John Bale**.

Dydd Iau 19 Ebrill 7.30pm

Gŵyl Ifan yw hoff gyfnod Miss Julie. Mae'n noswaith llawn dyhead, pan fydd rheolau yn cael eu torri, rhwystrau dosbarth yn cael eu gosod o'r neilltu a gall meistres ifanc y maenordy ddawnsio gyda phwy bynnag y mae hi ei eisiau. Mae hi'n dewis Jean, gwas ei thad, ac am ychydig oriau drwy'r cyfnos hir maen nhw'n chwarae gêm sy'n gynyddol beryglus o 'beth os'?

Wedi'i osod ar droed yr ugeinfed ganrif, mae'r adfywiad cyffrous yma o sioe glasurol Strindberg yn llawn angerdd, pŵer a chwant!

£12.00

**Oed/Age
14+**

Thursday 19 April 7.30pm

Midsummer's Eve is Miss Julie's time, a night filled with desire, when rules are broken, class barriers are set aside and the young mistress of the manor can dance with whomever she pleases. She chooses Jean, her father's valet, and for a few hours through the long twilight they play an increasingly dangerous game of 'what if'?

Set at the turn of the 20th Century, this thrilling revival of Strindberg's enduring classic is full of passion, power.... and lust!

Addasiad newydd sbon o'r ddrama gyffrous yma, wedi'i gyflwyno yn Gymraeg.

A brand new adaptation of this stirring period drama presented in the Welsh Language.

*"Eddi Reader is one of my favourite singers of all time."
Jools Holland*

EDDI READER

**Dydd Gwener 4 Mai
8.00pm**

Dyma un o leisiau mwyaf adnabyddus yr Alban, cyn gantores gyda'r Band Fairground Attraction a bellach yn gantores-gyfansoddwraig hynod lwyddiannus yn ei rhinwedd ei hun. Mae Eddi yn cyfuno llais cywir a rhamantiaeth gyda'i urddas deinamig ar y llwyfan.

O'r traddodiadol i'r cyfoes, mae Eddi yn dod â bywyd llawn llawen i bob math o gân. Yr hyn sy'n ei neilltuo yw dyfnder ac ansawdd y perfformiad emosïynol.

£20.00

Friday 4 May 8.00pm

One of Scotland's most prolific and instantly recognisable voices, former vocalist with Fairground Attraction and now highly successful singer-songwriter in her own right, Eddi combines meltingly true vocals and towering romanticism with a dynamic on stage presence.

From the traditional to the contemporary, Eddi brings to joyous life all forms of song and what sets Reader apart is the depth and quality of the emotional performance.

DATHLU 80 MLYNEDD
CELEBRATING 80 YEARS

OWEN MONEY'S

Juke Box Heroes II Tour

2018

Featuring

THE TRAVELLING WRINKLIES

Dydd Gwener 11 Mai 7.30pm

Mae Owen Money, hoff ddyn digrif Cymru, yn ôl!

Yn dilyn ei daith llwyddiannus iawn yn 2016, mae Owen yn dychwelyd i'r llwyfan gyda noson wych o gerddoriaeth a chwerthin, gan gynnwys ei fand penigamp - The Traveling Wrinklies - ynghyd â gwesteion arbennig.

Dewch i rodio llwybrau atgof gyda seiniau bythgofiadwy Neil Sedaka, Karen Carpenter, Shirley Bassey a Frank Valli and The Four Seasons yn y daith hudolus yma.

Byddwch chi'n troelli ac yn gweiddi drwy'r nos yn y cynhyrchiad newydd yma.

Friday 11 May 7.30pm

Wales' favourite funny man Owen Money is back!

Following his hugely successful tour in 2016, Owen is back with a brilliant evening of music and laughter, featuring his fantastic band The Travelling Wrinklies and some special guests.

Re-live the unforgettable sounds of Neil Sedaka, Karen Carpenter, Shirley Bassey and Frank Valli and The Four Seasons in this nostalgic trip down memory lane.

You'll be twisting and shouting the night away in this dazzling new production.

£15.00

THEATR
Y PARC A'R DÂR
PARK & DARE

THEATRE
TREORCI | TREORCHY

Station Road
Treorci/Treorchy
CF42 6NL

Mae'r adeilad nodedig hwn yn sefyll uwchlaw gorwel Treorci. Mae ei raglen o achlysuron yn cynnwys cerddoriaeth, comedi, drama ac achlysuron cymunedol. Mae ffilmiau'r sinema 3D ddigidol hefyd yn rhan hanfodol o'r rhaglen.

This inspiring building dominates the skyline of Treorchy. Its programme of events includes music, comedy, drama and community events. Digital 3D cinema screenings are also an essential part of the programme.

Achlysuron Theatr y
Colisëwm tudalen 8

Events at the Coliseum
Theatre page 8

Archebu Tocynnau
tudalen 32

Booking Information
page 32

03000 040 444
rct-theatres.co.uk

sinema
cinema

Ffilmiau llwyddiannus iawn, ffilmiau gwych i'r teulu, ffilmiau cyffrous neu ddramâu emosiynol; cewch chi weld yr holl ffilmiau diweddaraf yn awyrgylch eiconig y Parc a'r Dâr.

Mae yna noson wych ar garreg eich drws, gyda thafflunydd digidol, sain amgylchynol ogoneddus, 3D a dangosiadau hamddenol (ynghyd â phris da hefyd)!

Smash hit blockbusters, great family films, all-action thrillers or weepy dramas, see all the latest releases in the iconic surroundings of the Park & Dare.

With digital projection, glorious surround sound, 3D and Relaxed screenings plus a great price too - a good night out is right here on your doorstep!

I gael y dangosiadau ffilm diweddaraf ffoniwch **03000 040 444** neu ewch i **rct-theatres.co.uk**
For the latest films listings call **03000 040 444** or go to **rct-theatres.co.uk**

THE MILLIONAIRESS

Players Anonymous

**Dydd Mawrth 16 - Dydd
Gwener 19 Ionawr 7.30pm**

Mae'r sioe gomedi hurt a ffraeth yma gan George Bernard Shaw yn ddrama watwar o ramant, cyfalafiaeth, ac uniondeb!

**£8.00, Gostyngiadau (dydd
Mawrth yn unig) £7.00**

**Tuesday 16 - Friday 19
January 7.30pm**

George Bernard Shaw's witty, fascinating play is a delightful satire of romance, capitalism, and integrity – or the lack thereof.

**£8.00, Concessions (Tuesday
only) £7.00**

ANNUAL GOOD FRIDAY CONCERT

**Gyda Chôr Meibion Treorci a Band y Parc a'r Dâr.
With Treorchy Male Choir and the Parc and Dare Band.**

**Dydd Gwener 30 Mawrth
7.00pm**

Mae Côr Meibion Treorci enwog yn ymuno â Band y Parc a'r Dâr wych am eu cyngerdd blynyddol Dydd Gwener y Groglith.

Friday 30 March 7.00pm

The distinguished Treorchy Male Choir join forces with the fabulous Parc & Dare Band for their annual Good Friday concert.

Circle £13.00, Stalls £11.00

Cylch £13.00, Corau £11.00

ED BYRNE: SPOILER ALERT

Dydd Sadwrn 20
Ionawr 8.00pm

Ydy bywyd mor wael â hynny? Oes gwir reswm i ni gonan gymaint? A ydym yn ffroni â dicter cyfiawn mewn oes mor ddreng? Neu ife ciwed o gryts crintachlyd yn conan ydan ni? Mewn gair, ydym ni wedi'n sbwyllo? Dewch i weld Byrne yn cymryd y cwestiwn, ei droi ben i waered, a'i siglo nes i'r darnau doniol dorri'n rhydd.

Dewch i'ch sbwyllo'ch hun!

**“Comedy’s Holy Grail. Go See!”
Sunday Times**

£24.00

Saturday 20 January
8.00pm

Is life that bad or have we good reason to complain about it? Are we filled with righteous anger at a world gone wrong or are we all just a bunch of whiny little brats? In short, are we spoiled? Come and watch as Byrne takes this question, turns it upside down and shakes it until the funny falls out.

Go on, spoil yourself.

Oed/Age
16+

“I originally intended to call the show, I’ll Millennial You in a Minute, but my promoter considered the title, off-puttingly baffling. That’s my own chainsaw in the photo, by the way”

THE BACHELORS

**Dydd Mercher 21
Mawrth 1.00pm**

Wrth ystyried 'uwchgrwpiau' yn ystod y 60au, The Bachelors oedd ymhlith y rhai mwyaf poblogaidd a llwyddiannus ohonyn nhw i gyd. Nawr mae Con a Dec, brodyr o The Bachelors, yn dychwelyd i'r llwyfan!

Mae eu casgliad o ganeuon llwyddiannus yn cynnwys clasuron bythgofiadawy: Diane, I Believe, Sound Of Silence, Charmaine, Ramona a I Wouldn't Trade You For The World.

**Wednesday 21
March 1.00pm**

When it comes to supergroups of the Swinging '60s, The Bachelors were one of the biggest and most successful of them all. Now Con and Dec, the singing brothers in The Bachelors, are back!

Their legion of hits includes such evergreen classics as: Diane, I Believe, Sound Of Silence, Charmaine, Ramona and I Wouldn't Trade You For The World.

£12.50

D

**DIGWYDDIADAU Y PRYNHAWN
DAYTIME EVENT**

OSKAR'S AMAZING ADVENTURE

Theatre Fideri Fidera

“Furry friends, foxes and fun for all the family, this delightful show is a real treat”
Edinburghfestivalforkids

‘... a wonderful show, with plenty to keep young kids entertained’ Polly, Our Seaside Baby Blog

‘The energy and enthusiasm of the performer was staggering!’ Primary Times

Hyd y perfformiad: 45 munud – ynghyd â chyfle i gwrdd â'r pypedau!

**Running time: 45 mins
plus a chance to meet the puppets!**

£5.00

Oed/Age
2-8

Dydd Gwener 13 Ebrill
11.00am a 2.00pm

Friday 13 April 11.00am
& 2.00pm

**Taniwch ddychmygion ifainc
gyda'r antur wreiddiol yma
sy'n ddoniol a chalonogol.**

Mae Oskar yn gi bach
chwareus iawn, ac mae e bron
â marw o eisiau cael hwyl.
Felly mae e'n gadael tŷ Mamgu
sydd ar ben y mynydd i geisio
dod o hyd i anifail cyfeillgar i
chwarae gyda nhw. Ond ble
mae'r anifeiliaid? A pham y
mae'n rhaid i Oskar aros tan y
gwanwyn i chwarae ei hoff
gêm eto?

Llawn chwerthin, antur,
pypedau annwyl a chyfle i
gydganu; mae'r sioe hyfryd
yma'n berffaith ar gyfer eich
plant bach.

**Fire young imaginations with
this original, heart-warming
and funny adventure.**

Desperate for some fun, Oskar
the playful puppy leaves
Grandma's little house on top
of the snowy mountain to try
to find a friendly animal to play
with. But where are the
animals? And why does Oskar
have to wait till spring to play
his favourite game again?

Full of laughter, adventure,
adorable puppets and sing-
along songs this gorgeous
show is the perfect treat for
your little ones.

AN EVENING WITH FRANK VICKERY

Yn y Bar Lolfa | In the Lounge Bar

Dydd Iau 19 Ebrill 1.00pm a 7.30pm

Thursday 19 April 1.00pm & 7.30pm

Presented by RCT Theatres

Disgwyliwch lawer o chwerthin, jôcs fraeth ac atebion i'ch holl gwestiynau yn ystod y noson yma gyda hoff ddramodydd ac actor Cymru.

Bydd Frank, ynghyd â chast bach o'i actorion dethol, yn perfformio detholiadau gyda sgriptiau wrth law o rai o'i ddramâu mwyaf cofiadwy. Bydd hefyd yn rhoi cipolwg prin am y plotiau a'r themâu sy'n cael sylw ynddyn nhw.

Os ydych chi'n caru ei ddramâu hyfryd, byddwch wrth eich bodd gyda'r noson yma!

Presented by RCT Theatres

Expect lots of laughter, some biting one-liners and all your burning questions answered in this intimate evening with Wales' favourite playwright and actor.

Frank, and a small cast of hand-picked actors, will perform stripped-back, script-in-hand excerpts from some of his most memorable plays giving a rare insight into the story lines and themes they highlight.

If you love his hilarious plays you will love this evening!

Friday 20 April 7.30pm

This is not just a tribute to the iconic band The Kinks, but an incredible night featuring former members of this influential rock group, re-living the good times and keeping their incredible goldmine of smash hits alive!

This great line-up features:

MICK AVORY (Drummer on all the classic Kinks hits from 1964-'84)

JOHN DALTON (Bass/Vocals, Kinks 1966 & 1969-'76)

IAN GIBBONS (Keyboards/Vocals, Kinks 1979-'96 and still with Ray Davies)

DAVE CLARKE (Guitar/Vocals, previously with the Beach Boys, Noel Redding and Tim Rose)

Expect all the hits, including: **You Really Got Me, Dedicated Follower Of Fashion, Sunny Afternoon, Lola, Days, Waterloo Sunset and Come Dancing.**

**“A full house and a standing ovation. To anyone wondering about going, do not hesitate”
The Stables, Milton Keynes**

£18.00

Dydd Gwener 20 Ebrill 7.30pm

Nid dim ond band teyrnged i The Kinks yw hyn, ond mae'n noswaith anhygoel sy'n cynnwys cyn-aelodau'r grŵp roc dylanwadol, yn ail-fyw yr amseroedd da a chadw eu caneuon ysgubol yn fyw!

Mae'r rhaglen yn cynnwys:

MICK AVORY (Drymiwr ar gyfer caneuon clasurol The Kinks 1964 – '84)

JOHN DALTON (Gitâr bas/Canwr, The Kinks 1966 a 1969 – '76)

IAN GIBBONS (Allweddell/Canwr, The Kinks 1979 – '96 a gyda Ray Davies o hyd)

DAVE CLARKE (Gitâr/Canwr, yn flaenorol gyda'r Beach Boys, Noel Redding a Tim Rose)

Gallwch chi ddisgwyl yr holl ganeuon enwog, gan gynnwys: **You Really Got Me, Dedicated Follower Of Fashion, Sunny Afternoon, Lola, Days, Waterloo Sunset and Come Dancing.**

RICH HALL

“Hall’s genius, on the spot lyrical rhyming is raucously entertaining and very clever”

Spears magazine

Dydd Gwener 27 Ebrill 8.00pm

Ymunwch â Rich a'i griw rheolaidd o gryts talentog, ond eto'n ddi-waith yn barhaol, am gymysgedd gwirioneddol o ddigymell o'r goreuon cerddoriaeth a chomedi.

Mae Rich yn adnabyddus am ei arddull difynegiant. Ef yw meist'r yr eironi abswrdaidd a ffraethineb cyflym. Dewch i'w weld ar ei orau yn y sioe newydd yma, sy'n dechrau fel dadansoddiad llym o America dan arweiniad Trump, ond yn dod i ben gyda dathliad o bethau Americanaidd.

Mae hefyd yn ymddangos yn rheolaidd ar Very British Problems (Channel 4), Stand Up For The Week (Channel 4), QI (BBC1/2), Live At The Apollo (BBC1), Channel 4's Comedy Gala Live At The O2, Have I Got News For You (BBC1), Rich Hall's Cattle Drive (BBC4), Rich Hall's Gone Fishing (BBC4), Otis Lee Crenshaw – London Not Tennessee (BBC2), a Never Mind The Buzzcocks (BBC2).

“Quite simply brilliant musical comedy”

London is Funny

“As close as it gets to a guaranteed good show”

Scotland on Sunday

Friday 27 April 8.00pm

Join Rich and his regular band of talented and chronically unemployable urchins for a frankly gratuitous mash-up of the very best music and comedy.

Rich is known for his grouchy, deadpan style, he's the master of absurdist irony and the king of rapid-fire wit, catch him in top form in this critically acclaimed new show which begins as a withering dissection of Trump's America, but ends up being a celebration of Americana!

He's also a regular on Very British Problems (Channel 4), Stand Up For The Week (Channel 4), QI (BBC1/2), Live At The Apollo (BBC1), Channel 4's Comedy Gala Live At The O2, Have I Got News For You (BBC1), Rich Hall's Cattle Drive (BBC4), Rich Hall's Gone Fishing (BBC4), Otis Lee Crenshaw – London Not Tennessee (BBC2), and Never Mind The Buzzcocks (BBC2).

“Blissfully Funny”

Guardian

£17.00

**Oed/Age
18+**

YN DOD YN FUAN | COMING SOON

OPERA CENEDLAETHOL CYMRU

— yn cyflwyno —

**ADLONIAN CERDDOROL
RHYFEDDOL A SWYNOL**

WELSH NATIONAL OPERA

— proudly presents —

**A MARVELLOUS & MELLIFLUOUS
MUSICAL ENTERTAINMENT**

RHONDDA RIPS IT UP!

Yn cynnwys | Featuring Lesley Garrett

Dydd Mercher 27 Mehefin 7.30pm

Mae Opera Cenedlaethol Cymru yn cyflwyno adloniant comig rhyfeddol.

Taith gythryblus drwy fywyd Margaret Haig Thomas (y Fonesig Rhondda), y swffragét o Gasnewydd a wnaeth ddylanwadu'r newidiadau i hawliau menywod yn y byd personol, proffesiynol a gwleidyddol.

Mae'r yn cael ei edifi pherfformio mewn arddull neuadd gerddoriaeth glasurol, gyda chaneuon gwreiddiol wedi'u hysbrydoli gan y arwyddeiriau swffragetaid. Bydd y cynhyrchiad eironig yn mynd â chi ar daith ar garlam o ymgyrch yr actifydd ysbrydoledig.

Cawn ni ein tywys drwy'r stori gan Feistr y Ddefod (Lesley Garrett), wrth i'r Fonesig Rhondda frwydro yn erbyn gwleidyddion, cyfoedion a blwch post wrth iddi gerdded i Dŷ'r Arglwyddi.

Wednesday 27 June 7.30pm

Welsh National Opera presents an uproarious comic entertainment.

A riotous romp through the life of Margaret Haig Thomas (Lady Rhondda), the Newport suffragette whose activities paved the way for women's rights in the personal, professional and political worlds.

Performed in a classic music hall style, with original songs inspired by the suffragette slogans, this tongue-in-cheek production takes you on a whirlwind tour of the inspiring activist's mission.

We're guided through the story by our very own MC (Lesley Garrett) as Lady Rhondda takes on politicians, peers and a post box as she marches towards the House of Lords.

£18.00

Gostyngiadau | Concessions £15.00

Archebwch docynnau ar y safle yn ystod ein horiau agor isod, neu dros y ffôn o ddydd Mawrth - dydd Gwener rhwng 11.00am a 5.00pm. Gallwch archebu ar lein ar www.rct-theatres.co.uk

Oriau agor Theatr y Colisëwm

Mawrth - Gwener 11.00am-2.00pm

Hefyd, bydd y Swyddfa Docynnau yn agor awr cyn amser dechrau'r perfformiad ac yn cau unwaith i'r sioe ddechrau.

Oriau agor Theatr y Parc a'r Dâr

Mawrth - Gwener 2.00pm-5.00pm

Hefyd, bydd y Swyddfa Docynnau yn agor awr cyn amser dechrau'r perfformiad ac yn cau unwaith i'r sioe ddechrau.

Archebu tocynnau achlysuron LIVE - Ar gael i grwpiau sydd â 20 o aelodau neu fwy yn unig. Rhaid talu am bob tocyn arall pan fyddwch chi'n ei archebu.

Casglu Tocynnau - Mae modd i ni anfon eich tocynnau atoch chi (rhaid talu 75c i'w postio) neu gallwch chi eu casglu o'r Swyddfa Docynnau.

Gostyngiadau - Mae achlysuron sy'n nodi bod tocynnau gostyngol ar gael yn cynnig pris rhatach i fyfyrwyr amser llawn (gyda cherdyn adnabod), pobl 60 oed neu'n hŷn, pobl anabl, pobl sydd ddi-waith (gyda thystiolaeth benodol)

Archebu Ar-lein - Caiff ffi archebu o £2.50 ei hychwanegu at bob archeb ar-lein.

Plant Ifainc a Babanod - Er mwyn cydymffurfio â gofynion trwyddedu ac iechyd a diogelwch, rhaid i bob aelod o'r gynulleidfa, gan gynnwys babanod a phlant, feddu ar docyn dyls. Does dim tâl am y tocyn yma ar gyfer plant sydd o dan 2 oed. RHAID i blant o dan 8 oed fod yng nghwmni oedolyn sy'n derbyn cyfrifoldeb iawn am y plant sydd dan ei ofal bob amser.

Mae cyfleusterau newid cewynnau ym mhob canolfan.

Does dim modd mynd â phramiau na seddi car i mewn i'r neuadd.

Talu Am Docynnau

Cardiau Credyd/Debyd - Rydyn ni'm croesawu taliadau drwy gerdyn credyd/debyd. Fydd dim tâl am ddefnyddio cerdyn o ddydd Llun 1 Ionawr 2018.

Sieciau Ac Archebion Post - Tynnwch siecâu ac archebion post yn enw Cyngor Bwrdeistref Sirol Rhondda Cynon Taf.

Arian parod - Wyneb yn wyneb yn y swyddfa docynnau - peidiwch ag anfon arian parod yn y post

Cyfnewid Tocynnau (ar gyfer achlysuron Theatrau Rhondda Cynon Taf yn unig) - Mae modd i chi gyfnewid eich tocyn am achlysur arall neu gael taleb gredyd (rhaid i'r naill ddewis neu'r llall fod yn gyfwerth â phris eich tocyn gwreiddiol). Mae modd gwneud hyn hyd at 24 awr cyn i'r perfformiad ddechrau.

Ad-daliadau (ar gyfer achlysuron Theatrau Rhondda Cynon Taf yn unig) - Does dim modd i chi gael ad-daliad am unrhyw achlysur oni bai ei fod wedi'i ganslo neu ei ohirio.

Book in person during the opening times listed below, or by telephone Tuesday – Friday between 11.00am and 5.00pm. Or you can book online at rct-theatres.co.uk

The Coliseum Theatre opening times

Tuesday – Friday 11.00am – 2.00pm

Additionally the Box Office will open 1 hour before the advertised performance start time and will close once the show has started.

The Park & Dare Theatre opening times

Tuesday – Friday 2.00pm – 5.00pm

Additionally the Box Office will open 1 hour before the advertised performance start time and will close once the show has started.

Reservations for LIVE events – only available to groups of 20 or more – all other tickets must be paid for at time of booking.

Ticket collection – your tickets can either be sent to you (postage charge is 75p) or can be collected in person from the Box Office.

Concession tickets - Events listing Concessions ticket prices denote a price reduction available to full time students (with identification), people aged 60 or over, disabled people and unemployed people (with appropriate identification)

Online Sales - All online transactions carry a £2.50 booking fee.

Young children and babies - To comply with licensing and health and safety requirements, all audience members, including babies and children, must be in possession of a valid ticket. There is no charge for this ticket for children under the age of 2. Children under the age of 8 **MUST** be accompanied by an adult, who must accept full responsibility for the children in their care at all times. There are baby-changing facilities at all both venues. Prams and car-seats are not permitted in the auditorium.

Paying For Tickets

Credit/Debit cards - We welcome payment by credit/debit cards, free of charge from Monday 1 January 2018.

Cheques & postal orders - Cheques and postal orders should be made payable to Rhondda Cynon Taf CBC.

Cash - In person at the Box Office – please do not send cash in the post

Exchanges (for Rhondda Cynon Taf Theatres events only) - Your tickets can be exchanged for another event, or a credit voucher can be issued (either option only up to the value of your original ticket purchase), up to 24 hours before the performance commences.

Refunds (for Rhondda Cynon Taf Theatres events only) - Refunds are not available for any event, unless the event has had to be cancelled or postponed.

Rydyn ni bellach yn rhan o gynllun cerdyn aelodaeth o'r enw Hynt. Mae Hynt yn gynllun cenedlaethol sy'n gweithio gyda theatrau a chanolfannau celfyddydau ledled Cymru er mwyn sicrhau gwasanaeth syml a chyson i unrhyw un sydd â nam neu ofnion penodol o ran hygyrchedd.

Ewch i hynt.co.uk am ragor o wybodaeth ac i ymuno â'r cynllun.

We are now part of a membership scheme called Hynt. Hynt is a national scheme that works with theatres and arts centres across Wales to make things clear and consistent for anyone with an impairment or specific access requirement.

Visit Hynt.co.uk to find out more information and to join.

Gwybodaeth am Fynediad

Argraffu - Mae'r llyfryn hwn yn gywir ar adeg ei argraffu. Mae gan Theatrau Rhondda Cynon Taf yr hawl i ddiwygio cynnwys y llyfryn a'r rhaglen heb rybudd, oherwydd amgylchiadau annisgwyl. Felly, gwiriwch â'r Swyddfa Tocynnau am unrhyw newidiadau i'r rhaglen cyn cychwyn ar eich taith.

Cyhoeddusrwydd - Mae'r llyfryn hwn ar gael mewn diwyg print bras - anfonwch e-bost at theatrau@rctcbc.gov.uk am ragor o wybodaeth.

Hygyrchedd - Dylech chi archebu tocynnau ymlaen llaw a rhoi gwybod i staff am unrhyw ofnion penodol sydd gennych chi wrth archebu tocyn. Rydwn ni'n barod iawn i'ch helpu chi a rhoi cyngor. Os bydd gennych chi unrhyw bryderon neu gwestiynau, neu pe hoffech chi ragor o wybodaeth neu ddweud wrth staff y ganolfan am eich anghenion, mae croeso i chi ein ffonio ni.

Access Information

Print - This brochure is correct at the time of going to print. Rhondda Cynon Taf Theatres reserves the right to amend any of the brochure's content and the programme offered without notice, due to unavoidable circumstances. We therefore recommend you check with the Box Office for any programme changes before setting out on your journey.

Publicity - This brochure is available in large print text only format - please email theatres@rctcbc.gov.uk for more information

Access - Please book tickets in advance and advise staff on any particular requirements you have when booking - we are more than happy to help and advise you. If you have any worries, questions or require further information or wish to let the venue know about particular needs, please do not hesitate to phone.

Yn rhan o Gyngor Celfyddydau Cymru a Phortffolio Celfyddydol Cymru
Part of Arts Council Wales and a member of Arts Portfolio Wales

Cyngor Celfyddydau Cymru
Arts Council of Wales

Llywodraeth Cymru
Welsh Government

Theatr y Colisëwm

Mae mynedfa ar ffurf ramp i'r cyntedd ar flaen yr adeilad.

Mae mynedfa ar ffurf ramp o'r maes parcio i flaen yr adeilad neu'r fynedfa ar ochr yr adeilad.

Mae 3 man parcio ar gyfer pobl anabl.

Mae lifft o seddi'r llawr i'r bar.

Mae toiledau sy'n addas i gadeiriau olwyn.

Mae 3 man lle gall defnyddwyr cadeiriau olwyn eistedd yn ardal seddi'r llawr.

Mae croeso i gŵn cymorth ym mhob rhan o'r adeilad ond mae nifer y seddi yn gyfyngedig.

Mae modd defnyddio dolen sain yn ardal seddi'r llawr yn y neuadd.

The Coliseum Theatre

Ramp access to foyer at the front of the building

Ramp access from the car park to the front of the building or to the side entrance

3 parking spaces for disabled people

Lift from stalls area to bar

Wheelchair accessible toilet facilities

3 spaces for wheelchair users in the stalls area.

Assistance dogs are welcome in all areas of the building but seating is limited.

The stalls area of the auditorium is fitted with an induction loop

Theatr y Parc a'r Dâr

Mae mynedfa fflat o faes parcio'r llyfrgell sydd gyferbyn â'r lleoliad i'r brif fynedfa. Dylech gyrraedd cyn gynted â phosibl er mwyn sicrhau bod manau parcio ar gael.

Mae mynediad fflat i'r cyntedd a'r swyddfa docynnau.

Mynediad fflat i'r bar.

Mae lifft i ardal seddi'r llawr.

Mae ardal seddi'r llawr yn fflat.

Mae modd defnyddio dolen sain yn ardal seddi'r llawr yn y brif neuadd.

Rhowch eich cymorth clyw yn y safle 'T' er mwyn defnyddio'r cyfleuster yma.

Mae toiledau sy'n addas i gadeiriau olwyn ar gyfer dynion a merched ar gael ar y llawr gwaelod.

Mae croeso i gŵn cymorth ym mhob rhan o'r adeilad.

The Park & Dare Theatre

Flat access from the library car park opposite the venue to the front entrance - please arrive as early as possible to ensure availability

Flat access within the foyer and box office

Flat access to the lounge bar

Lift access to the stalls area

Flat stalls area

The stalls area of the main auditorium is fitted with an induction loop. Please

switch your hearing aid to the T position to take advantage of this facility

Gents and ladies wheelchair accessible toilets on the ground floor

Assistance dogs are welcome in all areas of the building

Mount Pleasant Street
Trecynon
Aberdâr/Aberdare
CF44 8NG

Station Road
Treorci/Treorchy
CF42 6NL

Cadw Lle Ar-Lein | Book Online
rct-theatres.co.uk

Swyddfa Docynnau | Box Office
03000 040 444

/ColiseumTheatreAberdare
/Park&Dare Theatre, Treorchy

@RCTtheatres

