
National Museum
Cardiff

CARDIFFSTUDENTS.COM/GIVEITAGO @GIVEITAGOCSU

Discover the history of Wales through world-class art and
natural history exhibitions at the National Museum Cardiff. As
one of the highlights of Cardiff and an absolute must-do for
all students, there is no better place to head for some down-
time through the term.

Discover the history of Wales through world-class art and
natural history exhibitions at the National Museum Cardiff. As
one of the highlights of Cardiff and an absolute must-do for
all students, there is no better place to head for some down-
time through the term.

Location:
Cathays Park,
CF10 3NP which
is just a short 5
minute walk from
Cardiff University
Students’ Union

Also nearby:
Check out Alexandria Gardens and the
Welsh National War Memorial – a great
spot to sit and take in the fresh air right
on the centre of Cathays campus.

Find Your Way

Admission: The museum remains
free to enter with a ticket booked
in advance. To book tickets, head to
museum.wales/cardiff/visit

Opening Hours

10:00 – 17:00

CARDIFFSTUDENTS.COM/GIVEITAGO @GIVEITAGOCSU

Dysga am hanes Cymru trwy arddangosfeydd celf a hanes
natur o’r radd flaenaf yn Amgueddfa Genedlaethol Caerdydd.
Mae’n un o’r uchafbwyntiau y mae’n rhaid i bob myfyriwr ei
brofi yng Nghaerdydd, nid oes lle gwell i fynd am ychydig o
amser hamddenol.

Ar hyn o bryd, mae’r amgueddfa ar agor pedwar diwrnod
yr wythnos (Dydd Iau -Dydd Sul) hyd nes bydd hysbysiad
pellach. Bydd tocynnau yn cael eu rhyddhau yn wythnosol
bob dydd Mercher ar gyfer ymweliadau ar y dydd Mawrth,
Iau, Sadwrn a Sul canlynol.

Lleoliad:
Parc Cathays,
CF10 3NP sydd
taith gerdded 5
munud o hyd oddi
wrth adeilad Undeb
Myfyrwyr Prifysgol
Caerdydd

Hefyd gerllaw:
Cer i ymweld â Gerddi Alexandria a
Chofgolofn Rhyfel Cenedlaethol Cymru
- lle gwych i eistedd a mwynhau’r awyr
iach yng nghanol campws Cathays.

Dod o hyd iddo

Pris mynediad: Nid oes angen talu
er mwyn ymweld â’r amgueddfa
ond rhaid archebu tocyn o flaenllaw.
Er mwyn archebu tocynnau, cer i
museum.wales/cardiff/visit

Amgueddfa
Genedlaethol Caerdydd

Oriau Agor

10:00 – 17:00

DIY Day Trips

Dy Wibdaith Di

CARDIFFSTUDENTS.COM/GIVEITAGO @GIVEITAGOCSU

Rho Gynnig Arni unrhyw bryd y mynni gydag ein
hamrywiaeth o wibdeithiau i ti fwynhau ar dy liwt dy hun.
Y ffordd berffaith i archwilio dy ardal leol a golygfeydd
hanfodol Caerdydd gyda dy gyd-letywyr.

Mae pob taith yn llawn hwyl, yn hygyrch ar droed, beic neu
ar drafnidiaeth gyhoeddus sydd ar gael yn hawdd o adeilad
Undeb y Myfyrwyr ac yn ddelfrydol os wyt ti’n ceisio arbed
arian.

Rydyn ni wedi ceisio cynnwys
cymaint o wybodaeth ag y gallwn,
gan gynnwys unrhyw ganllawiau
penodol yn ymwneud â Covid-19.
Gwna’n siŵr dy fod yn cynllunio o
flaenllaw er mwyn sicrhau dy fod yn
mwynhau bob taith i’r eithaf.

Give it a Go whenever you want with our range of DIY Day
Trips. The perfect way to explore your local area and must-
see sights around Cardiff with your household.

All trips are fun, accessible by foot, bike or on easily
available public transport from the Students’ Union building
and ideal for those on a budget.

We’ve tried to include as much
information as we can, including any
specific guidance surrounding Covid-19
affected operations. Make sure to plan
ahead where necessary to ensure you
make the most of each trip.

