

Hijinx10

Gŵyl Undod
Unity Festival

ffilm | theatr | dawns | theatr stryd | comedi | cabaret | ar-lein
film | theatre | dance | street theatre | comedy | cabaret | online

Pontio | Bangor

28-29 Mehefin | June 2022

2 ddiwrnod | 30+ o berfformiadau
2 days | 30+ performances

Ewch i / Visit
hijinx.org.uk

Disgwyliwch yr annisgwyl ym Mangor y mis Mehefin hwn.

Gŵyl Undod Hijinx yw un o'r gwyliau celfyddydau anabledd a chynhwysol mwyaf yn Ewrop a'r unig un o'i bath yng Nghymru... ac rydyn ni wedi paratoi rhaglen lawn ar gyfer ein 10fed flwyddyn!

Dros 2 ddiwrnod, gallwch weld yr enghreifftiau gorau o theatr, ffilm, dawns a theatr stryd gynhwysol o bob rhan o'r byd yma ym Mangor ac ar-lein.

Diolch i'r holl
noddwyr a
chefnogwyr
sydd wedi
gwneud
hyn yn bosibl

Expect the unexpected in Bangor this June

Hijinx's Unity Festival is one of Europe's largest inclusive and disability arts festivals and the only one of its kind in Wales... and for our 10th edition we've put together a bumper programme!

Over the course of 2 days, you will be able to see some of the best inclusive theatre, film, dance and street theatre from around the world showcased right here in Bangor and online.

Thank you to
all the sponsors
and supporters
who have made
this possible

CANOLFAN MILLENIWM CYMRU
WALES MILLENNIUM CENTRE

Cyngor Celfyddydau Cymru
Arts Council of Wales

ARIEENNIR GAN
Y LOTTERTY
LOTTERY FUNDED

CHAPTER

Porter's
CARDIFF

Pontio

Theatrâu
Sir Gâr
Carmarthenshire

St David's Hall
Neuadd Dewi Sant

Ariennir yn Rhannol gan
Llywodraeth Cymru
Part funded by
Welsh Government

BRITISH
COUNCIL

SEVERN
SCREEN

attitude | SILVER
is everything

mencap Cymru

BRECON
CARREG

Gŵyl Ffilmiau | Film Festival

Mehefin 28 June

Rydym yn mynd â Gŵyl Ffilmiau gyntaf Undod i Fangor. Mae gennym raglen lawn i'r ymylon o brif ffilmiau, ffilmiau byr, animeiddiadau, cyffro, rhaglenni dogfen, rhai yn cael eu dangos am y tro cyntaf yng Ngogledd Cymru.

Dyma sydd gennym ar y gweill >

We are taking Unity's first Film Festival to Bangor.

We have packed a programme full of feature films, short films, animations, live action, documentaries and some North Wales premieres.

Here is what we have planned >

- 2pm **FFILMIAU BYR 1 | SHORTS 1** Ffilm, cymuned, gwneuthurwyr ffilmiwrwahanol | film, community, neurodivergent film makers:
Containing Safety, This is News Radio, The Matthew Purnell Show, The Secret Life of Tom Lightfoot, Stones & Dust Holi ac Ateb | Q & A
- 3.45pm **PRIF FFILM | FEATURE FILM (15)** *Approaching Shadows*
Holi ac Ateb | Q & A
- 6.15pm **FFILMIAU BYR 2 | SHORTS 2** *Glitch, An Irish Goodbye, Matricide, Love, Stairs*
Holi ac Ateb | Q & A
- 8.15pm **PRIF FFILM | FEATURE FILM (18)** *Theo and the Metamorphosis*

TOCYNNAU | TICKETS

Tocyn Diwrnod | Day Pass: £15 / £10

Theo and the Metamorphosis: £7.50

Approaching Shadows: £5

Sesiynau Ffilmiau Byr | Short Films Sessions: £5

Sganiwch y cod QR i gael rhagor o fanylion | Scan QR Code for details.

hijinx.org.uk/unity2022

Theatr a Theatr Stryd am Ddim | Theatre and Free Street Theatre

Mehefin 29 June

Hijinx **the_crash.test**

Mae **the_crash.test**, sy'n stori Frankenstein ar gyfer ein hoes ni, yn olwg dywyll, chwareus ar ein perthynas â technoleg, sy'n cynnwys pypedwaith cipio symudiad, tafluniad ar raddfa fawr, cyfansoddiad gwreiddiol a chast cynhwysol o berfformwyr ar y llwyfan a thrwy gyswilt fideo, i gynulleidfa oedd wyneb-yn-wyneb ac ar-lein.

A Frankenstein tale for our age, **the_crash.test** is a darkly playful take on our relationship with technology, incorporating motion capture puppetry, large scale projection, original composition, with an inclusive cast of performers on stage and via video link, for audiences both in person and online.

Humans Move | Hijinx Crossings

Perfformiad dawns byr chwareus a bardol sy'n archwilio themâu byd-eang mudo a pherthyn. Mae'r ddeuawd yn dilyn llwyddiant rhywgladol 'Elevator', a goreograffwyd gan Jessie Brett.

A playful and poetic dance short exploring the global themes of migration and belonging. This duet follows the international success of 'Elevator', choreographed by Jessie Brett.

Danza Mobile **En Vano (Yn Ofer | In Vain)**

Bydd Danza Mobile yn perfformio eu darn dawns 30 munud a ysbrydolwyd gan gerflunwaith, y bylchau a'r hyn nad ydym yn ei weld y tu mewn iddynt.

Danza Mobile will be performing their 30-minute dance piece inspired by sculpture work, the gaps and what we do not see inside them.

Hijinx **Grumpy Unicorns**

Mae Grumpy Unicorns yn hunanesboniadol; yr hud sy'n gysylltiedig â darganfod bod uncynn yn bodoli go iawn (!), a'r canlyniad i'r ddynoliaeth am beidio â'u cymryd nhw o ddifrif.

Grumpy Unicorns is what it says on the tin; the magic of discovering unicorns are in fact real (!), and humanity's consequence for failing to take them seriously.

Hijinx **The Astronauts**

Mewn gwsg ofod lawn, mae criw o ofodwyr rhyfedd yn cyraedd planed newydd, ac yn gweld nad ydyn nhw ar eu pennau eu hunain. Chwe anturiaethwr mentrus yn ceisio deall y byd newydd rhyfedd maen nhw wedi glanio ynddo.

Wearing full space suits, a crew of mysterious astronauts arrive on a new planet, only to find that they are not alone. Six intrepid explorers try to understand the strange new world they've found themselves in.

Hijinx **Rock Cliché**

Yn Rock Cliché, mae Rocky a Dave yn chwarae gyda'ch synhwyrau drwy gyfrwng y gitâr aer. A'r drymiau aer. A'r allweddl aer. Rock on!

In Rock Cliché, Rocky and Dave play with your senses through the medium of air guitar. And air drums. And air keyboard. Rock on!

Taking Flight Theatre Company

Meet the Detectives from the Department of Strange Events

Dewch i gyfarfod y ditectifs o'r adran Digwyddiadau Rhyfedd, sy'n chwilio am y gwahanol a'r anarferol... gofalwch na fyddwch dan amheuaeth!

Meet the detectives from the Department of Strange Events, on the look-out for the bizarre and unusual...make sure you don't become a suspect!

Cheryl Beer Arddangosfa | Exhibition

Symffoni Coedwig Law CÂN Y COED | CÂN Y COED Rainforest Symphony

Mae Symffoni Coedwig Law CÂN Y COED yn gwahodd cynulleidfaeodd i gysylltu â'r amgylchedd trwy gydweithrediad unigryw â natur lle, am y tro cyntaf, y bydd lleisiau Coedwigoedd Glaw Cymru yn canu o'r tu mewn i'r rhisgl i gyrraedd y byd digidol.

CÂN Y COED Rainforest Symphony invites audiences to connect with the environment through a unique collaboration with nature, where for the first time, the Rainforests of Wales sing out from beneath the bark to the digital world.

William Mathias Music Centre | Ganolfan Gerdd William Mathias

Canfod y Gân

Wedi ei drefnu gan Ganolfan Gerdd William Mathias, mae Canfod y Gân yn brosiect sy'n dod ag oedolion ynghyd i berfformio, byrffyfrio a chreu cerddoriaeth ar y cyd, yn gyfartal, er mwyn gwella lles a iechyd meddwl. Wedi ei ariannu gan Spirit of 2012, ac mewn partneriaeth gyda Thîm Anabledd Dysgu Cyngor Gwynedd, cynhelir ein sesiynau yn bythefnosol. Blaenoriaeth ein sesiynau prysur a chreadigol yw i gael mwynhâd ar y cyd ag eraill. Yn ein perfformiad heddiw, bydd y grŵp yn eich twyws ar daith gerddorol fydd yn llawn caneuon cyfarwydd ac arbennig i'r grŵp yn ogystal â chaneuon newydd gwreiddiol a byrffyrion byrlymus! Mwynhewch, cenwch, cymrwch ran!

Organised by William Mathias Music Centre, Canfod y Gân is a project that brings adults together as equals to perform, improvise and create music together to improve the wellbeing and mental health of its participants. Funded by Spirit of 2012, and in partnership with Gwynedd Council Learning Disabilities Team, our fortnightly sessions are lively, busy and creative sessions where fun and enjoyment through music is our main priority. The group will take you on a musical journey filled with familiar songs that they truly love, alongside their creations of original songs and instrumental improvisations! Enjoy, sing, take part... feel good!

Hijinx Academi'r Gogledd | North Academy **Suitcase: Where will the journey take you?**

Mae'r hyn a ddechreuodd fel diwrnod arferol yn troi'n antur i'w chofio wrth i ddyfeisiwr gwallgo o'r diwedd lwyddo gyda'i greadigaeth ddiweddaraf.

Mae degawdau'n taro ar draws ei gilydd ac mae grŵp annhebygol o bobl o bob rhan o'r byd yn darganfod gwerth camu allan o'u bywyd bob dydd a gwneud ffrindiau newydd.

Dewch i ddawnsio gyda ni wrth i ni ganfod yr hwyl yn y dimensiwn newydd yma!

What started off as normal day turns into an adventure to remember as a mad inventor finally has success with his latest contraption.

Decades collide and an unlikely group of people from across the world discover the value of stepping out of their every day lives and make new friends.

Come and dance with us as we find the fun in this new dimension!

Theatr Pobl Ifanc y Gogledd Hijinx (Bangor) **Breuddwydio...**

Dychmygwch eich bod mewn maes awyr. Mae eich hediad yn cael ei ohirio... I ble mae eich meddyliau yn mynd â chi?

Rydym yn eich gwahodd i ymuno â ni yn Sky-jinx Airways, i fachu eich tocyn teithio ac ymgolli mewn taith annisgwyl yn llawn rhyfeddod yn y lolfa ymadael!

Hijinx's North Youth People's Theatre (Bangor) **Breuddwydio...**

Imagine being stuck at an airport, your flight is delayed...where will your thoughts take you?

We invite you to come and join us at Sky-jinx Airways, grab your boarding pass and experience a rather surprising journey in the departures lounge!

Sound Express

Mae Sound Express yn grŵp o gerddorion o Ogledd Cymru.

Maent yn ysgrifennu a pherfformio eu deunydd eu hunain. Gan ganu caneuon am gariad, cydraddoldeb a rhyddid, maent yn fand byw gwych. Maent yn recordio eu halbwym cyntaf ar gyfer label Emerge a bydd ar gael yn ddiweddarach eleni.

Sound Express are a group of musicians from North Wales.

They write and perform their own material. Singing songs of love, equality and freedom, they are an amazing live band. Signed to the Emerge label they are recording their first album due for release later this year.

HIJINX SYMUDOL | HIJINX MOBILE

Gwyliwch ni ar-lein o gartref!

Estynnwch y popcorn a pharatoi oherwydd
bydd Gŵyl Undod Hijinx yn cael ei ffrydio ar-lein, gyda rhaglen
arbennig i fwynhau sioeau byw'r wyl o'ch cartref eich hun!

Gan gychwyn gyda'n Noson Gomedi ar **16 Mehefin**, byddwch yn
gallu cael mynediad at rai o uchafbwyntiau'r wyl gan gynnwys y
sioeau theatr stryd llawn ulw. Byddwch hefyd yn gallu gwyllo
perfformiadau gan ein partneriaid, Escena Mobile Festival yn Seville.

Am ddathlu ein 10fed wyl ble bynnag yr ydych? Y cyfan sydd angen i
chi ei wneud yw ymuno â www.hijinxmobile.com

See us online from home!

Prepare some popcorn and get ready because Hijinx's Unity Festival
will be streamed online, with a special programme to enjoy the live
festival shows from the comfort of your own home!

Starting with our Comedy Night on the **16 June**, you will be able to
access some of the festival highlights including the jam packed street
theatre shows. You will also be able to watch performances from our
partners, Escena Mobile Festival in Seville.

Want to celebrate our 10th edition wherever you are? All you need to
do is join our platform www.hijinxmobile.com

BRITISH
COUNCIL

HYGYRCHEDD | ACCESSIBILITY

Ein nod yw gwneud yn siŵr bod Gŵyl Undod yn gwbl hygrych i unrhyw un sydd am ddod. Rydyn ni'n gweithio'n agos gydag Agwedd yw Popeth (Attitude is Everything), sef elusen sy'n gwella mynediad pobl anabl i ddigwyddiadau byw.

Mae'r amserlen drosodd yn amlygu perfformiadau sy'n cynnwys laith Arwyddion Prydain, Capsiynau a/neu Ddisgrifiad Sain. Mae'r map ar y dudalen nesaf yn nodi lleoliad cyfleusterau hygrych hefyd.

Mae gwybodaeth fynediad lawn am ein holl lleoliadau ar gael ar ein gwefan.

Our aim is to make Unity Festival as accessible as possible to anyone who wants to attend. We work closely with Attitude is Everything, a charity that improves disabled people's access to live events.

The schedule overleaf highlights performances that include BSL, Captions and/or Audio Description. The map on the next page highlights where access facilities are too.

Full access information about all our venues can be found on our website.

hijinx.org.uk/unity-festival-2022-accessibility

Map Bangor Bangor Map

 Parcio yr Anabl
Accessible Parking

 Toiletau Hygrych
Accessible Toilets

 Dolen Clywed
Hearing Loop

 Man Gwybodaeth
Info Point

 Ardal Ymlacio
Chill Out Area

 Man Gwydd agosaf
Nearest Greenspace

 Cysylltiadau Trafnidiaeth
Transport Links

FFORDD CAERGYBI / HOLYHEAD RD

Maes Parcio Glanrafon
Glanrafon Car Park

Maes Parcio
Car Parking

Maes Parcio Sgŵar Kyffin
Kyffin Square Car Park

Maes Parcio Bryn Castell
Castle Hill Car Park

Maes Parcio Canolfan Menai
Menai Centre Car Park

Maes Parcio Canondy
Canony Car Park

Tŵr y Cloc
Clock Tower

Maes Parcio Canolfan Siopa Deiniol
Deiniol Shopping Centre Car Park

Cadeirlan Deiniol Sant
Saint Deiniol's Cathedral

Gorsaf Bangor
Bangor Station

TREFNLEN | SCHEDULE

Mehefin 29 June

10am-2.00pm Rhaglen Ysgolion | Schools Programme

3.00pm Canfod Y Gân Am Ddim | Free

3.30pm Crossings Am Ddim | Free

3.50pm Department of Strange Events Am Ddim | Free

4.00pm Suitcase: Where will the journey take you? Am Ddim | Free

4.20pm Astronauts Am Ddim | Free

4.50pm Breuddwydio... Am Ddim | Free

5.20pm Grumpy Unicorns Am Ddim | Free

6.00pm En Vano Am Ddim | Free

6.30pm Rock Cliché Am Ddim | Free

7.00pm Sound Express Am Ddim | Free

8.00pm the_crash.test £12 | £8 Hefyd Ar-lein | Also Online

Mehefin 29 June Arddangosfa | Exhibition: Cân y Coed - Cheryl Beer

Theatr Bryn Terfel Murlun Stiwdio Caban Ar-droed | Walkabout

hijinx.org.uk/unity2022

