

TYFU

EICH DYCHYMYG

Tyfwch eich dychymyg trwy ymgolli yn y profiad rhyngweithiol dan do trofannol hwn i'r teulu cyfan.

GROW

YOUR IMAGINATION

Grow your imaginations in this interactive, fully immersive tropical indoor experience for all the family.

Dewch i ddathlu eich pen-
blwydd ymysg anifeiliaid
anhogoel a phlanhigion prin
Plantasia.

Come and celebrate your
birthday amongst the
amazing animals and rare
plants of Plantasia.

01792 474555
www.plantasiaswansea.co.uk

TYFU GROW

EICH DYCHYMYG YOUR IMAGINATION

Ewch ar antur wych trwy
goedwig law drofannol. Dewch
i gael golwg agosach ar yr
anifeiliaid a darganfyddwch
amrywiaeth o blanhigion
egsotig a phrin.

Go on an amazing adventure
through a tropical rainforest.
Get up close & personal with
the animals and discover a
variety of rare and exotic plants.

01792 474555
www.plantasiaswansea.co.uk

MAE PLANTASIA BELLACH AR AGOR
PLANTASIA IS NOW OPEN

Dechreuwch Eich Antur!

**Ar agor bob dydd rhwng
10:00 a 17:00**

Ar agor ar wyliau banc (ac eithrio'r Nadolig a'r Flwyddyn Newydd). Ewch i'n gwefan am brisiau.

Mae croeso i deithiau ysgol, dyma le perffaith i dyfu eich dychymyg.

Mae ein hanifeiliaid yn dwlu ar fynd ar anturiaethau anhygoel! Rydym yn cynnig gweithdai unigryw, sy'n cael eu cyflwyno gan aelod o'n tîm proffesiynol, yn eich ystafell ddisbarth eich hun.

Os ydych chi'n chwilio am leoliad ar gyfer cyfarfod busnes, gweithgareddau datblygu tîm neu eisiau diwrnod allan gwych i wobrwyo'ch staff a'ch teulu, bydd Plantasia yn gallu bodloni eich cais.

Ymunwch â ni am Pizza blasus yng Nghaffi'r Canopi

The Adventure Starts Here!

**Open Daily From
10:00 - 17:00**

Open Bank Holidays (except Christmas and New Year). Visit our website for prices.

We welcome school trips, a perfect place to Grow Your Imaginations.

Our animals love to go on amazing adventures! We offer unique workshops, delivered by a member of our professional crew, in your very own classroom.

Whether you're seeking a venue for a business meeting, team development or simply a great day out to reward your staff and family, Plantasia will be able to accommodate your request.

Join us for a delicious pizza in Canopy Café.

Darganfod

Darganfyddwch lefelau gwahanol y goedwig law! O'r isdyfiant tywyll i'r canopi anhygoel, mae cymaint i'w weld!

Discover

Discover the different levels of a rainforest; from the dark undergrowth to the breathtaking canopy, there's so much to squeeze in!

