

2011/12

**Adroddiad Rhoi
Blynnyddol a'r
Gronfa Flynyddol**
Gwneud Gwahaniaeth

Y newyddion yn gryno

Alumni Aber yw'r rhai mwyaf hael yng Nghymru

Diolch i bawb a roddodd i'r Gronfa Flynyddol yn 2010-11, gan gefnogi ysgoloriaethau, y gronfa caledi, a'r mentrau digido a gyrfaoedd sy'n gwneud gwahaniaeth gwirioneddol ar y campws. Bu arolwg Ross CASE ar gyfer 2010-11, sy'n adrodd ar godi arian yn sector Addysg Uwch y DU, yn dangos bod ein alumni ni yn rhoi pum gwaith yn fwy na'r cyfartaledd ar gyfer Cymru. Cafwyd dros £180,000 eu rhoi a'u haddo yn ystod 2010-11, sef canran drawiadol, 43%, o holl roddion i Gronfeydd Blynnyddol yng Nghymru.

Pam yr wyf yn rhoi

 Roeddwn yn ffodus iawn i astudio yn Aberystwyth.

Rhoddodd i mi'r sylfaen ar gyfer adeiladu fy ngyrfa, a chylch o ffrindiau rydw i'n dal i fod yn agos atynt, 30 mlynedd yn ddiweddarach. Rwy'n rhoi am 2 reswm:
1) Er mwyn helpu i wneud gwahaniaeth.
2) I ddweud diolch.

Alun Beynon (1984 Daeareg)

Cymdeithas Cyn-fyfyrwyr

Mi wnaeth cangen Caerdydd y CCF godi £1,500 eleni tuag at ei chynllun ysgoloriaethau. Caiff grantiau o'r gronfa eu dyfarnu ar gyfer cyflawniad academaidd i fyfyrwyr o'r UE tu allan i'r DU.

Grant tuag at ymchwiliroi diagnosis cancer

Cafodd tîm o ymchwilwyr Aber grant gwerth £60,000 er mwyn gwella'r modd o ddod i ddiagnosis o ganser y brostad ac i wella cywirdeb y diagnosisau hynny. Daeth y grant gan y gweithgynhyrchwyr offer Hoover ac

fe'i dyfarnwyd gan Elusen Canser y Brostad. Bydd y tîm ymchwil, o dan arweiniad yr Athro Reyer Zwiggelaar (yr Adran Gyfrifiadureg), yn defnyddio'r grant i archwilio i gyfuno canlyniadau cyseiniant magnetig (MRI) â chanlyniadau uwchsain i roi map manylach o union leoliad tiwmorau ar y brostad, a rhoi gwell syniad o'u maint.

Hwyliau ymlaen

Yn 2011 derbyniodd Clwb Hwyliau Aber rodd gan alumna Aber, Ann Robertson, a ganiataodd iddynt brynu tendr diogelwch rhesog, sef math o gwch modur. Ers lansiôr cwch mae wedi'i ddefnyddio'n helaeth gan y clwb ar Fae Ceredigion (gweler y llun tudalen 3).

Gwnewch eich marc

Os ydych chi yn ystyried gwneud rhodd sylweddol i achos arbennig yn Aber, cysylltwch â Richard Marriott, Swyddog Datblygu, ar 01970 622554.

Llyfrau agored

Gan gydnabod mai cyfleusterau llyfrgelloedd Aber yw un o'i nodweddion mwyaf unigryw a gwerthfawr, mae rhoddion gwerth £500 wedi'u rhoi eleni tuag at Lyfrgell Gwleidyddiaeth Ryngwladol y Brifysgol. Bydd hyn yn helpu i wella a chadw ei chasgliadau ar gyfer y myfyrwyr presennol a chenedlaethau'r dyfodol.

Ymgyrch ffonio alumni

Yn 2011-12 bu myfyrwyr yn ffonio dros 2000 o alumni Aber a siarad â nhw am eu bywydau â'u gyrfaoedd ers graddio. Mynegodd llawer eu diddordeb mewn cynnig eu hamser a'u harbenigedd i helpu myfyrwyr presennol gyda'u gyrfaoedd. Gwnaeth bron i 30% hefyd

benderfynu gwneud rhodd. Cafodd bron £100,000 eu rhoi a'u haddo tuag at y Gronfa Flynnyddol yn ystod y rhaglen ffonio i gefnogi myfyrwyr mewn meysydd megis cymorth i fyfyrwyr, ysgoloriaethau, cystadleuaeth menter, a gweithgareddau allgyrsiol. Os wnaethoch chi gymryd yr amser i siarad â myfyriwr, cynnig cefnogi gyrfaoedd neu roi rhodd, diolch yn fawr iawn.

Clwb Hwyllo Aber, trwy garedigrwydd Ruth Grove

Urdd y Myfyrwyr

Mae rhoddion i'r Gronfa Flynnyddol yn cadw cymdeithasau chwaraeon Aber allan wedi iddi nosi

Cefnogi gweithgareddau allgyrsiol myfyrwyr ymhliith blaenoriaethau'r Gronfa Flynnyddol eleni. Diolch i haelioni rhoddwyr, bydd Urdd y Myfyrwyr yn Aber yn gallu prynu a chynnal cyfres o 12 o lifoleuadau cludadwy ar gyfer unrhyw un o'i chymdeithasau chwaraeon awyr agored i'w defnyddio. Mae hyn yn golygu y gall hyfforddiant barhau gyda'r hwyr yn ystod misoedd y gaeaf.

Canmolodd Alun Minifey, y Swyddog Gweithgareddau, y prosiect gan y bydd ei fudd mor weladwy:

“Mae hwn yn wirioneddol wych.
Bydd yr oriau ymarfer ychwanegol y bydd y llifoleuadau yn eu rhoi i ni yn y gaeaf yn helpu ein clybiau i wella a bod yn gystadleuol yn genedlaethol. Mae'n wych bod alumni yn barod i gefnogi ein clybiau chwaraeon yn y ffordd hon ac yn gallu cydnabod pa mor bwysig yw hi i fuddsoddi mewn cyfleusterau chwaraeon ar gyfer llwyddiant tymor hir y clybiau hyn. Diolch yn fawr i bawb sydd yn rhoi.”

Bydd Urdd y Myfyrwyr hefyd yn gallu prynu offer newydd a thalu am fwy o gostau teithio yn y dyfodol, diolch i rodd gan alumna Aber, sef Ann Robertson, y llynedd, a wnaeth hefyd brynu cwch ar gyfer y clwb hwyllo.

Pam yr wyf yn rhoi

“Pan gymerais yr alwad oddi wrth y Brifysgol, dyna pryd y gwnes i sylweddoli'r cyfraniad a wnaeth Aber tuag at fy llwyddiant personol ac, wrth roi, rwyf yn gobeithio y gall rhywun arall fynd i Aber a chyflawni eu dyheadau personol mewn bywyd.”

**George Theocarous
(1983 Economeg a Busnes)**

Rhoddion sy'n agor drysau

Mae Sercan Ozcan, Dora Georgieva, Katja Daniels a Janet Richardson i gyd yn fyfyrwyr Aber sydd yn elwa o grantiau, gwobrau ac ysgoloriaethau sy'n deillio o'ch cefnogaeth hael ar gyfer y Gronfa Flynyddol a chynlluniau gwobrwy o eraill.

Dod i adnabod...

O ganlyniad i Gronfa Flynyddol y llynedd, roeddem yn gallu cefnogi **Sercan**, sef enillydd cyntaf Ysgoloriaeth PhD Glyn Rowlands mewn Rheolaeth a Busnes. Mae **Dora** yn fyfyrwraig yn ei blwyddyn gyntaf yn astudio Sbaeneg a Busnes a hi yw derbynnydd gwobr CCF Caerdydd eleni. Mae **Janet** yn astudio ar gyfer MPhil yn y Sefydliad Daearyddiaeth a Gwyddorau Daear, ac yn ddeiliad Ysgoloriaeth Mair Waldo. **Katja** oedd derbynnydd ysgoloriaeth PhD gyntaf oll y Gronfa Flynyddol ac mae bellach wedi cwblhau ei hail flwyddyn yn yr Adran Gwleidyddiaeth Ryngwladol.

Sut wnaeth derbyn yr ysgoloriaeth eich helpu chi?

Dora: Bydd yn fy helpu gyda chostau byw a bydd hefyd yn rhoi cyfle i mi deithio o fewn y DU. Mae cefnogaeth gan alumni yn syniad newydd iawn i mi ac rwy'n meddwl eu bod yn hynod ddiddorol a hael.

Janet: Mae'r ysgoloriaeth yn golygu bod fy ffioedd dysgu £1500 yn llai, sydd wedi fy helpu yn fawr iawn. Mae hyn yn golygu y gallaf ddefnyddio yr arian a arbedwyd ar gostau byw. Roeddwn hefyd yn gallu mynd yn syth o astudiaethau isradedig i ôl-raddedig heb gymryd benthyciadau na chymryd blwyddyn i ffrwdd i weithio.

Sercan: Mi wnaeth derbyn yr ysgoloriaeth yma fy nghymryd i gam mawr yn nes at gwblhau fy PhD oherwydd bod sefyllfa ariannol gadarn yn un o'r ffactorau allweddol ar gyfer sicrhau canlyniadau ymchwil ddbinyadwy a dilyd. Rwy'n bwriadu teithio yn y DU, yr Almaen a Tsienia i gasglu'r data sydd ei angen - pe bawn i heb gael yr ysgoloriaeth, byddai'n anodd iawn ymdrin ag ardal mor fawr o ddata a chwblhau'r cyfeliadau gofynnol. Roedd yr ysgoloriaeth yma hefyd yn foment fawr yn fy mywyd oherwydd dangosodd i mi bwysigrwydd rhoi yn ôl i'r gymuned. Nawr rwy'n gwybod yn uniongyrchol pa mor effeithiol gall cymorth gan alumni fod.

Katja: Ni fyddwn yn gwneud y PhD heb yr ysgoloriaeth hon gan ei bod yn fy ngalluogi i wneud y gwaith yr wyf wrth fy modd ag ef - darllen, ysgrifennu, dysgu a thrafod pob un o gwestiynau

mwyaf pwysig gwleidyddiaeth gyfoes fyd-eang. Mae'r ysgoloriaeth wedi fy ngalluogi i ymdrin â phwnc sydd, yn fy marn i, yn hynod ddiddorol ac yn hanfodol bwysig. Mae'n ffas o gyfraith a gwleidyddiaeth ryngwladol sy'n newid bob wythnos, ac yr wyf yn gwerthfawrogi'n fawr y cyfle i ymchwilio i'r hyn sy'n digwydd, flynyddoedd cyn i'r aigwyddiadau hyn gyrraedd y gwerslyfrau.

Beth ydych chi'n ei hoffi fwyaf am astudio yn Aber?

Dora: Roeddwn yn synnu at yr awyrgylch cyfeillgar yma. Nid oeddwn yn disgwyl i'r darlithwyr a'r staff fod yn mor barod i helpu.

Janet: Cymwynasgarwch a sgiliau fy arolygwyr yn adran IGES. Mae'r adran hefyd yn gyfeillgar iawn, a oedd yn gwneud i mi deimlo'n gartrefol iawn. Mae lleoliad Aberystwyth hefyd yn dda iawn - mae'n newid braff o brifysgol ddinasol.

Sercan: Rwy'n hoffi'r ffaith fod Aber yn lle diogel ac yn dref ar lan y môr. Mae'n fach ond â phoblogaeth enfawr o fyfyrwyr sy'n ei gwneud yn lle gwych i fod. Mae pobl yn gyffredinol yn gyfeillgar iawn yma ac mae staff y Brifysgol wedi fy helpu bob amser pan fo angen.

Katja: Fy adran wych - y gymuned ymchwil agos, yr amserlen lawn o seminarau ymchwil, y trafodaethau brwd mewn grwpiau darllen a'r ystod o bynciau gwleidyddol - a mynd am dro yn y bryniau syfrdanol o haredd ar lan y môr, i fynd â'm meddwl oddi ar wleidyddiaeth pan fo angen.

Pa fath o weithgareddau ydych yn ymwnedd â nhw yn y Brifysgol?

Dora: Y flwyddyn nesaf yr wyf yn gobeithio dod yn Ffyriwr-Lysgennad.

Janet: Rwyf ar hyn o bryd yn helpu gyda'r gyfrës o seminarau Daearyddiaeth Ffisegol yn IGES yn ogystal â gwneud gwaith arddangos ar gyfer modiwl i fyfyrwyr y flwyddyn gyntaf. Rwyf hefyd yn aelod o Gymdeithas Ddaearegol Gorllewin Cymru.

Sercan: Yr wyf yn ddarlithydd rhan-amser, sydd yn brofiad gwych i mi. Rwy'n cymryd rhan mewn gwaith i hyrwyddo ein prifysgol yn Nhwrci, i ddod a mwya o fyfyrwyr rhngwladol yma. Rwy'n aml yn cymryd rhan yng ngweithgareddau Undeb y Myfyrwyr. Rwyf hefyd yn cymryd rhan mewn diwrnod gyrfaoedd a chymerais fyfyrwyr Meistr ac israddedigion i Fanceinion i ffair yrfaeodd.

Katja: Rwyf wedi gweithio fel tiwtor seminarau ar gyrsiau Cyflwyniad i Wleidyddiaeth Ryngwladol, Gwleidyddiaeth y Trydydd Byd, a chrysiau Athroniaeth Wleidyddol, ac mae bob amser yn ddiddorol gweld sut mae'r pynciau a'r dulliau damcaniaethol yr wyf wedi'u hastudio ers cymaint o flynyddoedd ac, mewn rhai fflyrdd, wedi dod i'w cymryd yn ganiataol, yn cael eu gweld trwy lygaid

israddedigion y flwyddyn gyntaf. Rwyf hefyd yn cydlynu Grŵp Ymchwil Gwleidyddiaeth y Trydydd Byd.

Beth yw eich cynlluniau ar gyfer y dyfodol?

Dora: Rwy'n gobeithio i ddod o hyd i swydd mewn sefydliad dielw.

Janet: Blwyddyn nesaf yr wyf yn mynd i astudio am PhD mewn Daeareg ar esblygiad draenio hirdymor yn Ne Affrica.

Sercan: Ar ôl i mi gwblhau fy PhD, hoffwn i ddilyn gyrfa yn y byd academaidd a dod yn ddarlithydd. Fodd bynnag, byddwn yn hoffi cymryd rhan ym myd busnes hefyd. Mae nanotechnoleg yn faes yr wyf yn gobeithio bod yn rhan ohono, mewn ffordd academaidd a chorfforaethol.

Katja: Rwy'n gobeithio parhau â fy ymchwil ym maes fy astudiaethau cyfredol. Mae'r rhan fwyaf o'r gwaith ymchwil a gynhelir ar y pwnc hwn ar hyn o bryd yn cael ei wneud o fewn cyrff anlywodraethol a sefydliadau ymchwil, megis y Sefydliad Rhyngwladol ar gyfer Datblygu Cynaliadwy, ond fy newis cyntaf yw aros yn y byd academaidd.

Ysgoloriaethau ôl-raddedig Cronfa Flynyddol 2011-12

Diolch i roddion a wnaed gan gynifer o alumni yn ystod 2011-12, bydd myfyriwr PhD talentog yn gallu dechrau gwaith ymchwil i 'Resymeg Niwlog', sef y craidd o systemau penderfynu deallus modern, yn yr **Adran Gyfrifiadureg** o fis Medi 2012. Mae hon yn **ysgoloriaeth PhD ariennir yn llawn am dair blynedd**, ac rydym yn ddiolchgar iawn i bawb a'i cefnogodd mōr hael.

Bydd pum myfyriwr sydd wedi cofrestru ar gwrs Meistr LLM yn **Adran y Gyfraith** a Throseddeg am 2012-13 nawr yn cael budd o 5 ysgoloriaeth o'r **Gronfa Flynyddol**, a godwyd gan roddion alumni eleni.

Rhoi Cyfatebol : Diddordebau Cyfatebol

Canlyniad ysbrydoledig rhodd Enza Burgio, a raddiodd mewn leithoedd Ewropeaidd yn 1988, yw creu dwy wobr deithio a roddir i'r ddua ddechreuw'r mwyaf addawol yn eu blwyddyn gyntaf sy'n astudio iaith Ewropeaidd fodern. Diolch i'w haelioni hi, a'r cwmni mae'n gweithio amdano, sy'n rhoi arian cyfatebol i'w rhodd reolaidd, ac Adran leithoedd Ewropeaidd Modern Aber, a fydd hefyd yn rhoi arian cyfatebol llawn i'r rhodd hon, bydd rhagor o fyfyrwyr ieithoedd modern yma yn gallu cael profiad o fywyd dramor. Bwriad y wobr yw ariannu cwrs iaith a/neu gyfnod preswyl mewn gwlaid lle mae'r iaith o dan sylw yn cael ei siarad.

Rhagor o wybodaeth

Ewch i www.aber.ac.uk/cefnogwyr i gael gwybodaeth am roi i Aber. Cysylltwch â Heulwen Mainwaring, Swyddog y Gronfa Flynyddol, ar 01970 628797 os hoffech drafod ymhellach i ble yr hoffech gyfeirio eich rhodd.

Pam yr wyf yn rhoi

“ Yr wyf yn ffodus i weithio i sefydliad sy'n hyrwyddo ac yn cefnogi addysg a dysgu ar draws y byd. Mae hefyd yn credu mewn cynorthwyo elusennau ac yn annog ei weithwyr i gyfrannu yn rheolaidd drwy gynllun Rhoi Gweithwyr. Mae hyn yn golygu bod fy nghyflwynwr yn cyfrannu'r un maint â'r hyn rwyf i'n ei roi yn fisol yn uniongyrchol o fy nghyflwynwr. Felly mae'n gwneud synnwyr perffaith i ddewis Aber fel un o fy elusennau misol.

Dewisais leithoedd Ewropeaidd Modern oherwydd i mi raddio mewn Ffrangeg. Ar ôl siarad â Swyddog y Gronfa Flynyddol am ble roeddwn i eisiau cyfeirio'r rhodd, mynegais awydd am ei gweld yn mynd i gronfa deithio. Flynyddoedd lawer yn ôl roeddwn yn ddigon ffodus i dderbyn bwrsariaeth gan fy Ngholeg Chweched Dosbarth i fynd i Wlad Belg am gyfnod sabathol o 3 mis. Roedd hyn yn gyfle heb ei ail ac nawr rwy'n deall mai oherwydd y cyfle hwn y datblygodd fy sgiliau iaith i lefel uwch. Roeddwn hefyd wedi byw yn Ffrainc am flwyddyn fel rhan o fy ngradd ac wedi dysgu nad oes dim byd tebyg i fyw yn y wlad ei hun er mwyn gwella eich sgiliau iaith.

O'r trafodaethau hyn mae yna bellach gelc penodol o arian a fydd yn mynd i'r dechreuw'r mwyaf addawol mewn iaith fodern. Rwy'n dymuno'n dda i'r rhai sy'n derbyn y gronfa hon, gan obeithio y byddan nhw hefyd yn elwa ar y manteision tymor hir.

**Enza Burgio
(1988 European Languages)**

Gyrfaoedd

Mae mentrau newydd – a ariennir gan roddion – yn helpu i wireadu dyheadau gyrafaol a syniadau busnes fyfyrwyr Aber.

'Cyflogadwyedd' yw'r gair newydd ar gampysau Brifysgolion. Wrth i fyfyrwyr heddiw raddio a mynd i farchnad gyflogaeth fwyfwy cystadleuol lle nad yw gradd dda yn gallu gwarantu llwyddiant, mae Aber yn gweithio gydag alumni i ddod o hyd i ffyrdd o helpu ein fyfyrwyr i sefyll allan o weddill y dorf.

Drwy roddion a gafwyd o ymgyrch Cronfa Flynyddol 2010-11, roedd Gwasanaeth Gyrfaoedd Aberystwyth yn gallu lansio Rhwydwaith Cyfleoedd Aber, sef gwasanaeth a arweinir gan gyn-fyfyrwyr ar gyfer myfyrwyr presennol a graddedigion diweddar y Brifysgol. Mae'r Rhwydwaith yn elwa ar adnoddau anhygoel cyn-fyfyrwyr Aberystwyth er mwyn darparu dewisiadau ar gyfer cyflogaeth, lleoliadau gwaith, profiadau gwaith, cyngor ar yrfaoedd, cysylltiadau â byd diwydiant, cysylltiadau â chyflogwyr a mentora.

Roedd yr ymateb cychwynnol gan gyn-fyfyrwyr Aberystwyth i'r cais am gymorth mor eithriadol fel ei bod hi'n ymdrech ymdrin â'r holl gynigion cymorth. Mae hi hefyd yn fuddiol iawn inni gael cyn-fyfyrwyr yn siarad am eu gyrfaoedd, gan fod myfyrwyr a graddedigion diweddar yn gallu uniaethu â'r profiad hwn, gan wybod bod y rhai sy'n siarad â nhw wedi dod o'r un sefydliad ac wedi ymdrin â'r un heriau.

O ganlyniad i'r fenter hon, mae ymwelliadau â'r campws gan gyflogwyr wedi cynyddu mwy

na 600% yn 2011/12, ac mae grwpiau o fyfyrwyr hefyd wedi ymweld â llawer mwy o gwmniau i weld sut maent yn gweithredu a dysgu am yr hyn mae cyflogwyr yn chwilio amdano yn eu staff newydd. O gwmniau mawrion fel Network Rail, Barclays Bank neu Freshfields, i farnwyr unigol yn y llysoedd cylchdaith neu fentergarwyr ifainc sy'n cychwyn busnesau newydd, o Abertawe i Singapôr, mae cyn-fyfyrwyr Aberystwyth a chefnogwyr eraill yn darparu cyfoeth o gyfleoedd a phrofiad i helpu'r to newydd o raddedigion i ddod o hyd i waith, a hynny mewn marchnad sydd, fel y gwyddom, yn anodd iawn ar hyn o bryd.

Astudiaeth achos: gweithio gydag alumni

Mae George Ashworth (BSc Economeg 1977) yn alumnus sydd wedi rhoi ei amser eleni, yn garedig iawn, i roi darlith a chynnal gweithdy ar yrfaoedd gyda myfyrwyr presennol Aber. Mae hefyd yn gefnogwr hirdymor y Gronfa Flynyddol. Gan ei fod yn Rheolwr Gyfarwyddwr ar Gyllid Asedau ym Manc Aldermore, mae cyflawniadau a phrofiadau gyrra Ashworth yn ei wneud yn berson delfrydol i arwain gweithdy a gyflwynodd sefyllfaedd busnes a chyllid i fyfyrwyr, gan ofyn iddynt gyflwyno yn ôl eu hatebion a'u syniadau hwythau ar y pynciau. Pwnc ei ddarlith oedd 'busnes llwyddiannus mewn cyfnod anodd.'

Roedd Andrew Carr, myfyriwr israddedig mewn Rheolaeth a Busnes, a aeth i'r sesiynau, yn cael y profiad yn ysbrydoliaeth ac yn addysgiadol:

“ Roedd y diwrnod yn addysgiadol ac ysbrydoledig. Roedd yn wych cael dealltwriaeth o ddiwydiant (cyllid) nad oeddwn yn gwybod rhyw lawer amdano cyn hynny. Roedd clywed stori George hefyd yn rhoi i mi y gobaith y gallaf innau, ryw ddiwrnod, hefyd gyflawni yr hyn y mae wedi'i wneud ac wedi fy ysbrydoli i anelu'n uchel. Yn ogystal â hyn, cefais brofiad gwych oherwydd body diwrnod yn cael ei redeg yn null canolfan asesu, ac yr wyf yn wir yn credu y bydd hynny o fudd i mi pan fyddaf yn chwilio am swyddi yn y dyfodol. **”**

Mae'r sesiynau wyneb-yn-wyneb hyn hefyd yn wneud y diwydiannau dan sylw yn fwy tryloyw. Hyn a wnaeth yr argraff fwyaf ar Bibi Jaffarally, myfyriwr israddedig:

“ Mae'r gweithdy yn gyfle gwych i ni ofyn cwstiybau a chael cipolwg ar fywyd cwmni o ddydd i ddydd. Hefyd, mae cael y cyfle i rwydweithio gyda rhywun fel Mr Ashworth yn garreg gamu i fyfyrwyr fel ni. Mwynheais yn fawr y cyfle i glywed ei stori a'r awgrymiadau defnyddiol oedd ganddo i'w cynnig ar y farchnad swyddi i raddedigion. **”**

Pam yr wyf yn rhoi

“ Rwy'n rhoi i'r Gronfa Flynyddol oherwydd fy mod yn cofio pa mor anodd mae pethau'n gallu bod, yn ariannol. Mae hi'n wahanol iawn yn awr. O leiaf roeddwn yn ddigon ffodus i gael grant rhannol, ond dyna oedd y cwbl. Roedd hi'n anodd cael deopen y llinyn ynghyd. Fe'i gwnes i hi, ond cael a chael oedd hi. Felly, os gall fy rhodd helpu hyd yn oed mewn ffordd fach, yna mae'n werth yr ymdrech. **”**

George Ashworth (1977 Economeg)

Rhoddwyr 2011-12 yn cefnogi mentrwyd busnes ifanc Aber

Yn ystod 2011-12, gofynnwyd i alumni gefnogi prosiect menter y Gronfa Flynyddol -cystadleuaeth o'r enw **Gwobr CaisDyfeisio**. Diolch i ymateb anhygoel rhoddwyr eleni, bydd y gystadleuaeth hon yn cael ei lansio ym mis Medi gyda'r dyddiad cau ar ddiwedd mis Ionawr 2013.

Nod **Gwobr CaisDyfeisio** yw cefnogi myfyrwyr i ddatblygu eu dyfeisiadau gweiddiol, eu syniadau dechrau busnes a'u cynlluniau uchelgeisiol eraill. Bydd myfyrwyr yn cael eu hannog i gyflwyno eu cynigion i banol o feirniaid, sef pobl fusnes a mentrwy sydd wedi llwyddo eu hunain ym myd busnes, a fydd yn rhoi arweiniad a chyngor. Bydd yr enillydd hefyd yn cael diogelwch patent / eiddo deallusol a chymorth ariannol i ddatblygu eu prosiect i brototeip.

Mae James Hudson o wasanaethau ymgynghori Aber yn egluro sut mae'r prosiect menter hwn yn rhan hanfodol o agenda cyflogadwyedd y Brifysgol: "Rydym yn awyddus i helpu myfyrwyr i droi eu creadigrwydd, eu hymchwil a'u gwaith arloesi yn ganlyniadau go iawn. Pwy a wýr? Gallai myfyrwyr Aber ddyfeisio'r Dyson neu'r Facebook nesaf. Ar adeg pan yw'n anodd i fyfyrwyr ddod o hyd i gyflogaeth trwy weithio i bobl eraill, mae'n rhaid i ni eu cefnogi a'u hannog i feddwl am lwybrau eraill, i fentro lwyddiant. Diolch yn fawr iawn i bawb sydd yn rhoi i'r prosiect hwn."

Cymrwch ran

Gallwch gael gwybod mwy am Rwydwaith Cyfleoedd Aber ar **www.aber.ac.uk/aon**. Gofynnir i alumni sydd â diddordeb mewn cymryd rhan gyflwyno eu manylion yn **www.aber.ac.uk/info/alumni_emp_c**

Cymorth Myfyrwyr

Cronfa Caledi Myfyrwyr yw un o brosiectau blaenllaw'r Gronfa Flynyddol ac un y mae alumni yn ei gefnogi'n gyson (a hael) ers 2009. Mae Cronfa Caledi Myfyrwyr yn sicrhau bod myfyrwyr yn gallu cwblhau eu hastudiaethau yn Aber yn enwedig pan fo anawsterau ariannol annisgwyl yn codi.

Dyma rai o'r ffyrdd y mae'r Gronfa Caledi wedi helpu myfyrwyr yn ystod 2011-12:

- Roddwyd cyllid i fyfyrwraig israddedig o'r UE. Cafodd teulu y fyfyrwraig ei daro gan dwyll, a oedd yn golygu ei bod hi wedi bod yn byw yn ei char am ran o'i hail flwyddyn. Daeth ei theulu a'i ffrindiau at ei gilydd i'w helpu i ddod yn ôl am y flwyddyn olaf, ond roedd yr arian hwnnw yn talu am y ffioedd a'r rhent yn unig, gan adael y fyfyrwraig heb unrhyw arian i fyw arno.
- Roddwyd cyllid i fyfyrwr rhngwladol yn ei 3edd flwyddyn o astudiaethau PhD tuag at y gost annisgwyl o deithio yn ôl i'w famwlad i fynd i angladdau aelodau o'i deulu ar ôl trychineb naturiol sylweddol a effeithiodd ar y rhan fwyaf o'r wlad. Mae'r fyfyrwr yn nodi na fyddai wedi gallu graddio heb gymorth ariannol o'r gronfa hon.
- Roddwyd cyllid i fyfyrwraig ôl-raddedig ran-amser a fu'n ariannu ei haddysg ei hunan. Cafodd y fyfyrwraig niwed difrifol i'w thendon yr oedd angen llawdriniaeth arno a ffisiotherapi parhaus a oedd yn golygu ei bod yn methu gweithio i ariannu ei hastudiaethau.
- Roddwyd cyllid i fyfyrwraig israddedig o'r UE. Roedd rhaid i'r fyfyrwraig gael ei symud i Lety'r Brifysgol pan gafodd ei cham-drin gan y partner roedd hi'n rhannu fflat ag ef. Nid oedd y fyfyrwraig wedi cyllidebu ar gyfer hyn, a byddai hi wedi gorfol tynnu'n ôl oni bai am y cymorth ariannol.
- Cafodd arian ei ddyrrannu hefyd eleni ar gyfer prynu cardiau talebau bwyd ar gyfer 25 o fyfyrwyr. Mae'r rhain yn cael eu darparu fel trefniant dros dro yn unig mewn argyfwng lle nad oes gan fyfyrwyr unrhyw arian o gwbl i brynu bwyd.

Gallwch gael gwybod mwy am y Gwasanaethau Cymorth i Fyfyrwyr yn Aber drwy ymweld â www.aber.ac.uk/cy/student-support

2011-12

Cofrestr Anrhydeddus Rhoddwyr

Carai myfyrwyr a staff Prifysgol Aberystwyth ddiolch i'r alumni, aelodau'r Cyngor, y staff, yr Ymddiriedolaethau a'r cefnogwyr eraill canlynol sydd wedi cefnogi Aber yn ystod y flwyd yn academaidd ddiwethaf.*

Rydym hefyd yn cydnabod yn gynnes y rhai yr oedd yn well ganddynt aros yn ddienw.

*Fel ar 01/06/2012

Bathodynau pin rhoddwyr /
Donor pin badges

Ystwyth

Rheidal

Dyfi

Donor Roll of Honour

The students and staff of Aberystwyth University wish to express their gratitude to the following alumni, Council members, staff, Trusts and other supporters who have so generously supported Aber during the last academic year.*

We also warmly acknowledge those who preferred to remain anonymous.

*As at 01/06/2012

-
- █ Aelod o'r Bwrdd Ymgynghori ar Ddatblygu ~ Member of Development Advisory Board
 - █ Aelod o'r Cyngor ~ Member of Council
 - █ Aelod o'r Staff ~ Member of Staff
 - █ Ymadawedig ~ Deceased

Rhoddwyr Ystwyth

Ystwyth Donors

Elusen Joy Welch Charity

Mr David Davies (1966)

Dr Alfred Keys (1955)

Mr Dennis Morgan (1949)

Y Fonesig/Lady Williams (1946)

Mr Huw Wynne-Griffith (1966)

Rhoddwyr Rheidol

Rheidol Donors

Mr Alan Dodd (1976)

Mrs Elizabeth France CBE (1971)

Dr Michael France (1971)

Mrs Lesley Hall (1972)

Mr William Phillips (1971)

Mr Julian Smyth

Mr Andrew Wade (1979)

Mr Ted Wilkerson (1977)

Mrs Pam Wood (1969)

Rhoddwyr Dyfi

Dyfi Donors

AstraZeneca

Mr Carl Allen (2006)

Mr James Ambrose (2011)

Mrs Rebecca Anderson (1989)

Mrs Anne Andrews (2003)

Yr Athro/Prof John Andrews CBE

Mr Douglas Archer (1954)

Mr Richard Arden (2001)

Mrs Julia Ascott (1984)

Mr Philip Ashton (2004)

Mr George Ashworth (1977)

Ms Jane Asterley (1964)

Dr Christopher Aston (1987)

Mr John Austin (2009)

Barclays Bank

Mr James Barker (2005)

Mrs Gwyneth Barnes (1962)

Mr Stephen Barnes (2002)

Miss Nicola Batchelor (2003)

Mr Mark Bauer (1987)

Dr Jennifer Bearcock (2002)

Mr James Bellamy (1997)

Parch/Rev Richard Bellinger (1969)

Mrs Susan Bellinger (1969)

Miss Caroline Bennett (2001)

Mr Nick Bennett (2005)

Mr Roger Bennett (2007)

Miss Jennifer Bentley (2010)

Dr Mark Bentley (1982)

Mr Simon Best (1996)

Mr John Bethell (1950)

Mr John Bevan (1960)

Miss Susan Bevins (1996)

Mr Alun Beynon (1984)

Mohd Zaffri Bin Basir (1995)

Dr Matthew Blackburn (1998)

Mrs Sarah Blackhurst (1999)

Ms Helen Blake (1983)

Mrs Ann Blasberg (1975)

Mr Barry Bobin-Martin (1994)

Mrs Donna Borja-Edwards (1984)

Miss Charlotte Boston (2005)

Mr Gwilym Bowen (1953)

Mr Nicholas Bowman (1983)

Mr Mark Brace (1980)

Mr David Bracegirdle (1969)

Mrs Catrin Brain (1997)

Mr Joseph Brankin (2000)

Ms Freda Brawn (1986)

Mr Nigel Bridger (1968)

Ms Evelyn Bridges (2004)

Mr Samuel Bridgett (2006)

Dr Bryon Britton (1952)

Mrs Tracey Brooks (2000)

Parch/Rev Dr Sally Brush (2008)

Miss Rachel Buck (2002)

Mrs Christine Burns (2000)

Mrs Sandra Bush (1977)

Mrs Rita Burtch (1952)

Mr Keith Butler (1958)

Ms Carol Butt (1985)

Miss Sarah Calderbank (2009)

Mrs Sarah Cara (1982)

Dr Gwyneth Carey (1996)

Mrs Maria Carnegi (1994)

Mr Richard Carr (1990)

Dr Margaret Carrier (1975)

Mrs Christine Cawdron (1970)

Mr John Cawdron (1969)

Dr Helen Chadwick (1997)

Mrs Anne Chambers (1978)

Ms Samantha Chambers (1997)

Miss Eirlys Charles (1960)

Mr Adam Chown (2002)

Athro Joseph Clancy

Mr Alastair Clark (2006)

Dr Gilbert Clark (1946)

Mr Michael Clark (1993)

Mr James Clarke (2011)

Mrs Eleanor Coker (1973)

Ms Judith Cole (1987)

Miss Jennifer Coleman (2007)

Mrs Christine Coley (1992)

Dr Gemma Collantes Celador (2006)

Mr Graham Colley (1974)

Mr Simon Colley (1996)

Mr Chris Collier (2009)

Mr Christopher Collins (2004)

Mr Nathan Collins (1996)

Mr Oliver Colman (2003)

Mr Keith Comley (1988)

Mr Ronald Cooke (1951)

Mrs Jane Court (1984)

Mrs Sarah Cowle (1984)

Mr Richard Craig (2002)

Ms Diana Cripps (1984)

Mr Alistair Critchlow (2004)

Mrs Kathleen Crook (1972)

Mr Phil Crooks (2005)

Mr Roger Cross (1980)

Miss Nina Cunningham (1998)

Miss Teddy Curedale (1946)

Dr David Currie (2004)

Miss Melissa Cutler (2006)

Miss Joanne Cutter (2005)

Mr Dafydd Cwyfan Hughes (1944)

Mr Joe Daggett (1990)

Mr Michael Daly (1976)

Mr Vivian Dando (1965)

Mr Benjamin Daniels (2001)

Dr Alan Darvill (1976)

Mrs Janet Darvill (1974)

Mr Alan Davies (1959)

Miss Beryl Davies (1953)

Mr Alun Davies (1961)

Mr David Davies (1965)

Mr David Davies (1950)

Mr David Davies (2006)

Yr Athro/Prof David Roy Davies (1953)

Mr Derek Davies (1965)

Mr Dyfrig Davies (2001)

Mr Gethin Davies OBE (1960)

Dr Iona Davies (1993)

Mrs Janet Davies (1979)

Ms Jean Davies (1968)

Mr Peter Davies (1978)

Mr Jonathan Davies (1966)

Mrs Eulanwy Davies (1961)

Mrs Mary Llewelfryn Davies (1938)

Mr Rhys Davies (2000)

Mr Trystan Davies (2000)

Mr William Davies (1944)

Mr John Davis (1968)

Mr Leon Davis (2005)

Mrs Carol Dawkins (1983)

Mr Michael Dent (2009)

Mr Dennis Dickins (1974)

Mrs Jan Dickins

Mr David Dixon (2002)

Ms Wendy Dixon (1986)

Ms Angela Dodd (1961)

Mrs Belinda Dolan

Mrs Christine Donald (1994)

Miss Natalie Downes (2009)

Mrs Dorothy Dudley Jones

Mr Roy Dudley-Southern MBE (1968)

Mr Nick Dugdale (1979)

Dr Neisha Dunbar-Creasey (1991)

Mr Amyl Dunell-Vagliiviello (2008)

Mr Alasdair Dunford (1991)

2011-12 Cofrestr Anrhydeddus Rhoddwyr / Donor Roll of Honour

Mr Brian Dutton (1970)	Mr Benjamin Getvoldsen (2004)	Mr Alexander Hoad (2009)
Mr Roger Dutton (1988)	Mr Paul Gibbons (1996)	Mrs Gillian Hodkin (1990)
Ms Heather Easter (1974)	Mrs Laura Gifford (2007)	Mr Anthony Hodson (2008)
Mr William Edgell (2002)	Mrs Linda Gilbert (2006)	Ms Joelle Hoggan (1994)
Miss Karen Edmondson (2005)	Mr Stephen Gillard (2004)	Miss Susie Holden (1980)
Miss Bobby Edwards (2008)	Mr David Girdler (1974)	Mr and Mrs L Holeymann
Miss Donna Eland (1998)	Mr John Goodwin (1993)	Mr Neil Holloway (1999)
Mr Stephen Elliff (1990)	Mr Andrew Gott (2002)	Ms Catherine Hood (1988)
Mrs Shân Ellis (1977)	Ms Joanne Gough (1996)	Miss Charlotte Hooker
Mr John Ellis (1976)	Mr Peter Gough (1984)	Ms Elizabeth Hope (1984)
Mrs Julia Ellis (1970)	Miss Sarah Gray (2005)	Mrs Orian Hopkin (1965)
Mr John Ellis-Tipton (1989)	Miss Virginia Gray (1980)	Dr Jennifer Horgan (1964)
Mr Damer Elson (2008)	Mr Kevin Grealis (1985)	Miss Jane Howard (2008)
Mr Drew Evans (1998)	Miss Jodie Green (2003)	Mr Andrew Howell (1992)
Mrs Ann Evans (1968)	Mr Gregory Griffiths (1999)	Mr David Howell (2001)
Ms Bethan Evans (1984)	Mr Richard Griffiths (1990)	Mr Robert Howells (2010)
Mr Carey Evans (1977)	Ms Claire Grover (1992)	Mrs Sheila Howells (1971)
Ms Claire Evans (1986)	Mr and Mrs Groves	Miss Patricia Howes (1979)
Mr Colin Evans (1997)	Dr Barbara Guinn (1991)	Ms Michaela Howson (1983)
Dr Eric Evans (1965)	Yr Athro/Prof John Gunn (1974)	Miss Sue Hubbard (1965)
Mr Hywel Evans (1956)	Dr Janet Gunning (2011)	Mrs Suzanne Hudson (1966)
Miss Karen Evans (1992)	Mr Alan Gurney (1960)	Mr Bryn Hughes (1980)
Miss Llinor Evans (1999)	Mr Graham Haddock (1999)	Dr Catrin Hughes (1981)
Miss Mari Evans (2008)	Miss Lucy Haines (2010)	Ms Rhiannon Hughes (1989)
Dr Meredydd Evans	Miss Mary Hall (2005)	Mr Garth Hughes (1966)
Miss Muriel Evans (1949)	Dr Peter Hall (1984)	Mr Gwyn Hughes (1946)
Mr Neville Evans (1967)	Ms Ingrid Hallas (1990)	Mrs Helen Hughes (1966)
Mrs Brenda Farthing (1944)	Mr Paul Hamer (2005)	Mr Llewelyn Humphreys (1963)
Mr Ian Fegan (1994)	Mrs Janet Hardy	Mr Morris Humphreys (1974)
Mr Derek Fenton (1984)	Mr James Hares (2009)	Mrs Sally Humphris (1996)
Mr Charles Fiddes Payne (1986)	Mrs Noreen Harris (1959)	Mr Andrew Hunter (2002)
Ms Deborah Finan (1985)	Mr Arthur Harrisson (1974)	Mr Calvin Hussey (1977)
Yr Athro/Prof Callum Firth (1981)	Mrs Eileen Harrisson (1975)	Mr Robert Hutchinson (2003)
Mrs Judith Fisher (1969)	Mr James Hart (2006)	Mrs Elizabeth Hutton (1958)
Mr Murray Fisher (1995)	Mr Stefan Harvey (1998)	Mrs Jenni Hyatt (1962)
Mr Andrew Fitzpatrick (2003)	Mrs Lynette Haslam (1996)	Mr Jerry Hyde (1985)
Mr Vincent Flanagan (1998)	Mrs Caroline Hay (1985)	Miss Hayley Ingle (2006)
Mrs Paula Fleetwood (1970)	Mr Mark Hayes (1983)	Mr Michael Isaac (1985)
Mr Ron Fletcher	Mrs Megan Hayes (1951)	Dr Terrence Ivin (1968)
Mrs Heather Fluck (1966)	Yr Athro/Prof John Haynes	Mrs Cheryl Jackson (2004)
Mr Lawrence Ford (1998)	Mrs Carole Hayward (1984)	Mr Christopher Jackson (2004)
Ms Eleanor Forrest (1998)	Mr David Heald (1994)	Mr John Jackson (2003)
Mr James Foster (1989)	Miss Fiona Heald (1990)	Mrs Glenys James
Mr John Foulkes (1988)	Dr John Hearne (1967)	Dr Haydn James (1963)
Miss Bethan Foweraker (2010)	Mrs Elizabeth Heath (1972)	Mr Ieuan James
Dr John Frampton (1965)	Mr Philip Heathcote (1981)	Mrs Margaret James (1952)
Miss Liz Franks (2001)	Miss Rachael Hedge (2007)	Mrs Mary James (1948)
Dr James Freeman (1970)	Mr Marc Hein (1978)	Mrs Moira James (1964)
Mrs Sharon Freeman	Mr Christopher Henson (1999)	Miss Catherine Janes (1998)
Miss Amanda Freeston (2009)	Mrs Jan Hepworth (2005)	Mr Gjermund Jansen (2003)
Mr Paul Froggett (1998)	Dr Elizabeth Herbert McAvoy (1977)	Mr Mark Jarman (2007)
Mrs Dorothy Fulcher	Miss Michele Heusbourg (2008)	Mrs Deborah Jay (1981)
Dr Ana Gallagher	Mr Terence Highfield (2006)	Mrs Moira Jenkins (1969)
Mr David Gallico (1989)	Mr Graham Hill (2007)	Dr Peter Jenkins (1974)
Mr Christopher Gardner (2002)	Dr Howard Hill (1967)	Mr Ian Jennings (1986)
Dr Simon Garrett (1993)	Mrs Janice Hine (1974)	Mr David Jetson (2006)
Miss Jane Gaul (2001)	Mrs Anne Hines (1959)	Mrs Lilian John (1965)
Mr William Gaunt (2004)	Mr Bill Hines (1977)	Mrs Anna Johnnes (1950)

- Miss Amanda Johnson (1998)
 Mr Samuel Johnson (1997)
 Ms Alicia Jones (1996)
 Mr Alun Mach Jones (1984)
 Mrs Ann Jones (1963)
 Mr Bryn Jones (1997)
 Miss Catherine Jones (2004)
 Ms Cerys Jones (1978)
 Mr Christopher Jones (2008)
 Mr Christopher Jones (1971)
 Mr David Jones (2007)
 Miss Diana Jones (1974)
 Ms Elen Jones (1989)
 Miss Ffion Jones (2000)
 Mr Gareth Jones (1979)
 Ms Gwyneth Jones (1981)
 Miss Hanna Jones (2004)
 Miss Helen Jones (2007)
 Mr Jason Jones (2008)
 Dr Jeffrey Jones (1974)
 Mrs Lynda Jones (1968)
 Miss Natasha Jones (2000)
 Mr Nick Jones (1985)
 Miss Nisha Jones (1999)
 Mr Osian Jones (2005)
 Mr Rhodri Jones (1989)
 Mr Richard Jones (1965)
 Miss Ruth Jones (1956)
 Mrs Sandra Jones (1977)
 Ms Shan Jones (1984)
 Mr Simon Jones (1995)
 Yr Anrhydeddus Arglwydd/The Rt Hon Lord Judge
 Mr Michael Kain (1970)
 Mrs Sally Kenny (1999)
 Mr Jasper Kenter (2010)
 Miss Faye Kenworthy (2001)
 Dr James Kettle (1969)
 Ms Mary Kidson (1980)
 Mr Niall King (1998)
- Ms Myra Kinghorn (1973)**
 Mr David Knapp (1960)
 Miss Jodie Knight (1998)
 Miss Laura Knight (2005)
 Mr Richard Knipe (1991)
 Mr Lars Kretschmer (2011)
 Mr Adrian Lawes (1975)
 Mr Gareth Lawrence (2008)
 Mr Henry Lawrence (2000)
 Mrs Jacqueline Lawrence (1978)
 Mr Stephen Lawrence (1978)
 Mr Andrew Layton (2008)
 Mr Peter Le Riche (2001)
 Dr R Leach (1962)
 Mrs Nicola Leadbitter (1978)
 Mr Miguel Ledo Comesana (2008)
 Mr Colin Legg (1958)
 Ms Evelyn Len (2004)
- Miss Dorothea Lewis (1954)
 Mr Eric Lewis (1972)
 Mrs Gwynneth Lewis (1983)
 Mr Jonathan Lewis (1983)
 Mr John Liddy (2002)
 Mr Brian Lile (1960)
 Mrs Judy Lile (2003)
 Mr Harvey Linehan (1967)
 Mrs Julie Lippke (1989)
 Mrs Elizabeth Liston-Jones (1982)
 Ms Helen Livesey-Jones (1974)
 Mr Hywel Lloyd (2001)
 Mrs Moyra Lloyd (1947)
 Syr/Sir Richard Lloyd Jones
 Mrs Joan Longstaff (1988)
 Yr Athro/Prof Andrew Lovett (1980)
 Mr James Lowes (1995)
 Miss Katharine Lowry (1967)
 Mr Charles Luckraft (1996)
 Ms Marianne Lynch (2007)
 Mr Paul Lynham (1982)
 Miss Christine Macarthur (2010)
Mr I J O MacEachern OBE (1973)
 Mr Bob Macey (1970)
Miss Heulwen Mainwaring
 Mr Joseph Mallalieu (2006)
 Mr Terry Maloney (2005)
 Miss Tracey Manning (1999)
 Mrs Clare Marchant (1963)
 Mr Harold Marchant
Mr Richard Marriott (2007)
 Mrs Laura Marsh (2007)
 Miss Joanne Martin (1999)
 Miss Victoria Martin (1999)
 Mr David Mathias (2002)
 Ms Janet Mawby (2006)
 Ms Susan McCormick (1979)
 Mrs Meinir McDonald (1961)
 Mr John McGreal (1973)
Yr Athro/Prof Steven McGuire
 Mrs Sally McInnes (1999)
 Mr Harold McLean (1972)
 Ms Patricia McNally (1977)
 Mr Dominique Medland (2003)
 Miss Valerie Meredith (2002)
 Mr David Metcalfe (1975)
 Miss Charlotte Middlewick (2008)
 Mr Andrew Millar (1994)
 Mr Colin Miller (1977)
 Mrs Lois Mills (2003)
 Mrs Sioned Mills (2004)
 Dr Peter Miskell (1995)
 Mr Elliot Mitcham (2007)
 Mr Ivor Mitchelmore (1980)
 Miss Cathryn Moon (2007)
 Dr Philip Moran (1994)
 Mrs Doreen Morgan (1951)
 Mr Howard Morgan (1971)
- Mr Martyn Morgan (2003)
 Ms Mary Morgan (1967)
 Mr Tom Morgan (1955)
 Mrs Priscilla Morley (2003)
 Mr Dewi Morris MBE (1957)
 Mr Matthew Morris (2000)
 Mr Thomas Morris (1973)
 Mrs Julie Mortimer (1986)
 Miss Asmahani Msuya (2004)
 Miss Rebecca Munro (2007)
 Mr Stuart Murray (1982)
 Mrs Ursula Myers (1971)
 Mr Till Nagel (2010)
 Mr Mark Needham (2004)
 Mr Glynn Neville (1971)
 Mr David Nicklin (1971)
 Mr Mark Noble
 District Judge Tony North (1971)
 Miss Louise Northey (2000)
 Ms Jennifer O'Meara (2010)
 Mrs Christine Oberholzer
 Mr David O'Brien (1987)
 Mr Frederick O'Dell (2010)
Mr David Oldham
 Miss Rachel O'Leary (2004)
 Dr Leon O'Malley (1995)
 Ms Rachel O'Rourke (1980)
 Miss Cari Owen (2002)
 Miss Rosie Owen (1998)
 Dr Stuart Owen-Jones (1959)
 Mr Nigel Padbury (1984)
 Mr James Page (1998)
 Mr Richard Page (1970)
 Miss Helen Park (2009)
 Mr Daniel Parkes (2000)
 Mrs Ellen Parkin (2000)
 Mr Simon Parkin (2000)
 Mr Harry Parry (1960)
 Miss Louise Parry (2007)
 Mr Thomas Past (2010)
 Mr Darren Pearce (1999)
 Mrs Pam Pearce (2009)
 Mr Richard Pearce (2004)
 Mr Andrew Pennycook (2004)
 Mr Rupert Pepper (1995)
Mrs Louise Perkins (1981)
 Mr Gerhard Pfaffensteller (2004)
 Mr John Pickavance
 Mr Stephen Phillips (1992)
 Mr Mathews Phiri (2008)
 Mr Stuart Pick (1998)
 Ms Heather Pickford (1977)
 Mr Jonathan Pillinger (2004)
 Mr Alan Plom (1974)
 Miss Helen Pointon (2000)
 Mrs Sandra Polhill (2000)
 Ms Teresa Polniaszek (1984)
 Mr Geoff Poole (1961)

2011-12 Cofrestr Anhydreddus Rhoddwyr / Donor Roll of Honour

Mr Jim Poole (1988)	Dr Garrick Smith (1988)	Mr and Mrs Ties
Miss Louise Preedy (2001)	Mrs Glynnis Smith (1968)	Mr Kevan Tildesley (1981)
Mr Mark Prescott (2004)	Mrs Isobel Smith (2000)	Mrs Margaret Tonkin (1961)
Mr Gareth Price (1961)	Mr John Smith	Mr Alexander Toone (2006)
Mr Brian Pugh (1992)	Ms Ceris Smith (1962)	Mr Christopher Topley (1969)
Dr David Pugh (1954)	Mrs Kate Smith (1999)	Mrs Ann Topping (1996)
Dr Mike Purslove (1968)	Mr Paul Smith (1994)	Mr Neil Townend (1962)
Miss Bethan Quinney (2004)	Mr Paul Smith (2003)	Mr David Townsend
Mr Nicholas Radford (2005)	Mr Michael Soames (1999)	Dr Dominic Tristram (1997)
Mr Francis Raffay (1983)	Mr Duncan Soanes (1984)	Dr Stefanos-Alex Tsiftsoglou (2001)
Syr/Sir Ahmed Rakem (1976)	Mr Matthew Spratt (1996)	Mr Roger Tuppen (1966)
Mr Alun Rees (1974)	Mr Colin Sproston (1967)	Miss Kate Turnbull (2005)
Mrs Judith Rees (1969)	Mr Roland St Clere-Smithe (1978)	Mrs Bethan Turner (1992)
Mr Stephen Rees	Miss Rebecca Staite (2007)	Mrs Eleanor Turner (2005)
Mr Stephen Rich (2004)	Mr Martin Stallworthy (1984)	Mr Jonathan Turner (1995)
Miss Elizabeth Richards (1953)	Mr Nigel Stapley (1985)	Mr Richard Turner (2000)
Miss Mary Richards (1950)	Mrs Rhiannon Steeds (1963)	Mrs Mary-Rose Turner-Lewis (1999)
Miss Clare Richardson (1999)	Ms Verity Steele (2002)	Dr Cynthia Ugochukwu (1998)
Dr Matthew Richardson (1995)	Mr Mathew Stephens (2002)	Mrs Rosemary Vam Der Vliet (1981)
Mrs Lorna Riley (1946)	Mr Dennis Stevenson (1956)	Mr Benjamin Vickers (2003)
Mr Matthew Riley (1996)	Mr Alexander Still (2006)	Miss Hannah Vickers (2007)
Mr Peter Ringeisen (1980)	Mr Matthew Stower (1989)	Mr Voon Genn Ching (1983)
Mr Gordon Robb (1978)	Mrs Helen Strickland (1981)	Mrs Ann Vosper (1977)
Ms Bel Roberts (1962)	Mr Simon Stringer (2008)	Mr Daniel Walker (1998)
Mrs Denise Roberts (1998)	Miss Kirsty Stronach (2004)	Ms Helen Walker (1995)
Mr John Roberts (1971)	Mr Bryan Summers (2009)	Mr Ian Wallace (1970)
Mrs Rhian Roberts (1978)	Mr Ben Swanwick (1997)	Mr Peter Walton (1964)
Ms Kate Robinson (2010)	Mrs Becky Swanwick (1997)	Miss Alexandra Ward (1998)
Yr Athro/Prof Alf Rodda (1956)	Mrs Sarah Sykes (1996)	Mrs Pamela Ward (1998)
Mr Andrew Rogers (1993)	Dr Ian Synge (2002)	Mr Rob Ward (1974)
Mr Jack Rogers (2008)	Mr David Tanser (1996)	Mrs Vicki Ward (1974)
Parch/Rev Dr Marc Rowlands (1984)	Mrs Clare Taylor (2006)	Mr Mark Warner (2005)
Yr Athro/Prof Gwyn Rowley (1961)	Mr David Taylor (1992)	Dr David Warnock (1969)
Miss Helen Ruggiero (2001)	Miss Yvette Taylor (2003)	Mr Peter Watkin (1959)
Mr John Rux-Burton	Dr Paul Terrill (1993)	Mr William Watkins (2002)
Mr David Rymill (1993)	Mr Gregory Thacker (2005)	Mrs Rachel Watson (1988)
Mr Sid Sargent (1987)	Mr George Theocharous (1983)	Mrs Caron Wattley (1976)
Dr Angharad Saunders (2002)	Mr Alun Thomas (1987)	Mr Stephen Watts (1977)
Mrs Helen Saunders (2005)	Mrs Ceinwen Thomas (1959)	Miss Victoria Webster (2002)
Mr Zsolt Schuller (1999)	Mr Craig Thomas (2005)	Mr Matteo Weindelmayer (2006)
Mr David Sedgwick (1988)	Dr Ceri Thomas (1974)	Mrs Linda Welsh (2010)
Mr Alexander Semeonoff (2001)	Mr David Thomas (1983)	Mr Andrew West (1986)
Miss Sarah Shears (2008)	Mr Wynne Thomas (1958)	Mrs Fay Wheatcroft (1987)
Miss Louise Sheldrick (2005)	Mr Graham Thomas (1957)	Dr Allan White (1967)
Dr Ernest Shephard-Thorn (1955)	Mrs Heather Thomas (1997)	Mrs Mair White (1959)
Ms Shirley Sheridan (1985)	Mrs Jennifer Thomas (1972)	Mrs Victoria Whitecotton (2003)
Mr Kevin Sherrard (1984)	Mr John Thomas	Miss Laura Whitfield (2007)
Mr John Sherringham (2004)	Judge John Thomas (1972)	Mrs Linda Whitlock (1978)
Miss Robyn Singleton (2006)	Miss Kathleen Thomas (1945)	Mrs Janice Whittington (1979)
Mrs Gwenda Sippings (1978)	Mrs Marie Thomas (1942)	Mr Stephen Whittle (1981)
Mr Peter Sisson (2003)	Miss Peri Thomas (2000)	Mr Trevor Wignall (1953)
Mrs Aldyth Smith (1974)	Miss Thesca Thomas (1951)	Mrs Yvonne Wilder (1980)
Ms Alison Smith (1981)	Mr Ben Thompson (2002)	Mrs Irene Wilding (1946)
Miss Amie Smith (2011)	Mrs Dewienna Thompson (2002)	Ms Elizabeth Wilkins (2011)
Mr Anthony Smith (2006)	Mr Simon Thorne (1985)	Ms Anne Wilkinson (1985)
Mrs Barbara Smith	Mr John Thornhill (2006)	Mr Philip Wilkinson (2005)
Mr David Smith (1972)	Miss Claire Tidmarsh (1998)	Miss Anneka Williams (2006)

Mr Barrie Williams (1959)	Mr John Williams (1974)	Mrs Vikki Woollam (1990)
Ms Caroline Williams (1990)	Mrs Meinir Williams (1990)	Mr Raymond Woolmore (1961)
Miss Clare Williams (2006)	Mr Owain Williams (2001)	Miss M Margaret Wooloff (1943)
Yr Athro/Prof Clyde Williams OBE	Miss Rhiannon Williams (2005)	Ms Karen Wright (1982)
Mr David Williams (2009)	Miss Rosamond Williams (1943)	Mr Jason Wyatt (1998)
Mr David Williams (2007)	Dr Rowland Williams (1975)	Parch/Rev Richard Wyber
Mr Duncan Williams (2002)	Mrs Vanessa Williams (1976)	Dr Rowland Wynne (1962)
Mr Dylan Williams (2002)	Mrs Claire Wilson (1999)	Yr Athro/Prof Jack Yarwood (1961)
Mr Edwin Williams (1967)	Mr Daniel Wilson (2001)	Mrs Brenda Young (1953)
Mr Eilian Williams (1972)	Mrs Maxine Winmill	Mr James Young (2000)
Miss Elaine Williams (2002)	Mr Jeffrey Winterbottom (2005)	Mr Kenneth Young CBE (1952)
Mrs Elin Williams (1978)	Mr John Witton (1960)	Mr Robert Young (1976)
Miss Gaynor Williams	Mr Malcolm Wood (1985)	Mr Kieran Youngman (1998)
Mr Rhodri Williams (1977)	Mrs Rachel Wood (1990)	Mr Ge Yu (2006)
Mr Howard Williams (2005)	Mr James Woodhead (2003)	Mr Andrew Yuill (1991)

Mae Prifysgol Aberystwyth yn ddiolchgar iawn i'r rhoddwyr canlynol a'r rhai y mae'n well ganddynt aros yn ddienw, a wnaeth anrhegion i gronfeydd ac achosion penodol yn ystod y flwyddyn academaidd ddiwethaf.

Pitney Bowes
 Ms Enza Burgio (1988)
 Cymdeithas Cyn-Ffyrrwyr Caerdydd/Old Students' Association Cardiff
 Mrs Christine Coley (1992)
 Barnwr Rhanbarth/District Judge Tony North (1971)
 Cymdeithas Nottingham Medico-Chirurgical Society
 Mr David Oliver
 Yr Athro/Prof Elizabeth Rokkan (1945)
 Mr Wynne Thomas (1958)

Aberystwyth University is very thankful to the following donors and those who prefer to remain anonymous, who made gifts to particular funds and causes during the past academic year.