

Atyniadau ar hyd y daith

- Gan adael Maes Parcio Porth y Bynie byddwch yn croesi'r bont dros brif ffordd gyswilt Abertawe a Llanelli a'r rheilffordd rhwng Paddington ac Abergwaun a bydd Moryd Afon Llwchwr yn ymddangos o'ch blaen. Y ford yw un o'r safleoedd pwysicaf ar gyfer bywyd gwylt yng Nghymru ac, oherwydd hynny, mae wedi ei nodi fel Ardal Cadwraeth Arbenig a Safile o Ddiddordeb Gwyddonol Arbenig.
- Yn fuan fe fydd y daith yn dechrau cyllchu Canolfan Gwlyptiroedd Cenedlaethol Cymru, sy'n cynnwys 250 erw o lynnoedd, pyllau, camlesia a nodweddiad dŵr eraill ac sy'n gartref i amrywiaeth eang o adar dŵr, yn cynnwys rhai o'r bridiau mwyaf prin yn y byd.
- Wrth adael y Gwlyptiroedd bydd y beiciwr yn dod i Benrhyn Machynys, cartref yr unig gwrs golf a gynlluniwyd gan Jack Nicklaus yng Nghymru. Ar drwyn y penrhyn mae ardal picnic fawr sy'n olgyfan ddefrydol i weld y ffordd a Phenrhyn Gŵyr.
- Wedi mynd heibio i Fachynys bydd y llwybr yn cadw'n dynn at Hafan Lliedi ac yn edrych dros dwyri tywod Doc y Gogledd - Gwarchodfa Natur Leol - cyn cyraedd y Doc ei hun.

- Featured route
Taith dan sylw
- National Cycle Network traffic-free
Rhwydwaith Beicio Cenedlaethol di-draffig
- National Cycle Network on-road
Rhwydwaith Beicio Cenedlaethol ar y ffordd
- Linking routes
Llywbrau cysylltu
- Railway (station)
Rheilffordd (gorsaf)
- Public house / Café
Tafarn / Caffi
- Bike shop / Shop
Siop feiciau / Siop
- Public toilet / Post office
Toiled cyhoeddus / Swyddfa post
- Parking / Picnic site
Parcio / Safle picnic
- Caravan Park / Public phone
Maes Carafanau / Ffôn cyhoeddus
- Camp / Viewpoint
Gwersyll / Golygfyan
- Tourist information / attraction
Gwybodaeth twristiol / atyniad
- Castle Castell

Cyfle Beicio Ychwanegol yn Sir Gaerfyrddin

Os mai llwybrau di-draffig yr ydych chi yn chwilio amdanynt yna mae ail daflen yn y gyfres hon yn cynnwys taith fewndirol 12 milltir ar hyd **Swiss Valley**, o Barc Dŵr Sandy i Cross Hands. Mae'r cyfan ohoni wedi'i chanoli o amgylch Llanelli ac ystyrir y 30 milltir o lwybr di-draffig o ansawdd rhwng y dduau leoliad yn un o'r enghreifftiau gorau o feicio diogel ac atyniadol ar yr holl Rwydwaith Beicio Cenedlaethol. Mae Llwybrau Cenedlaethol 4 a 47 ar y Rhwydwaith yn parhau ag adrannau di-draffig byr ond mae'r gweddill o'r 90+ milltir yn bennaf ar hyd ffyrdd tawel.

Gan aros ar darmac ceir hefyd gyfres o bum taith ddethol wedi eu seilio ar Landeilo a Llanymddyfi sy'n archwilio lonydd tawel ac atyniadau Dyffryn Tywi.

Mae Caerfyrddin hefyd wedi dod yn lleoliad atyniadol iawn ar gyfer cyffro beiciau mynydd gyda thri llwybr trac sengl wedi'u hadeiladu o fewn Fforest Brechfa. Mae'r llwybrau uchel ei bri hyn wedi dod â miloedd o feicwyr mynydd brwd a'u teuluoedd i ardal Brechfa/Abergorlech i brofi'r nodweddion dylunio gyda'r mwyaf modern sy'n herio reidwyr arbenigol ar y llwybrau coch/du tra bod y llwybrau gwyrdd/glas yn annog dechreuwyr i lifo'n esmwyth rhwng y coed tra bod mentro ar yr 'ysgafellau' unigryw yn ddewis.

Gallwch weld mapiau o'r llwybrau ar www.mbwales.com

Canolfan Darganfod / The Discovery Centre

Mae Parc Arfordirol y Mileniwm yn brosiect partneriaeth rhwng Cyngor Sir Gaerfyrddin, y Loteri Genedlaethol, Llywodraeth Cynulliad Cymru, yr Undeb Ewropeaidd a Dŵr Cymru.

Millennium Coastal Park is a partnership project between Carmarthenshire County Council, the National Lottery, the Welsh Assembly Government, the European Union and Welsh Water.

Sustrans a'r Rhwydwaith Beicio Cenedlaethol

Sustrans yw elusen cludiant cynaliadwy flaenaf y DU, yn gweithio ar brosiectau ymarferol fel bod pobl yn dewis teithio mewn ffyrdd sydd fudd i'w hiechyd a'r amgylchedd. Mae'r elusen yn gyfrifol am nifer o brosiectau arloesol, yn cynnwys y Rhwydwaith Beicio Cenedlaethol, dros ddeuddeg mil milltir o lwybrau cerdded a beicio di-draffig, ar lonydd tawel ac ar ffyrdd ledled y DU.

Sustrans and the National Cycle Network

Sustrans is the UK's leading sustainable transport charity, working on practical projects so people choose to travel in ways that benefit their health and the environment. The charity is behind many groundbreaking projects including the National Cycle Network – over 12,000 miles of quiet lanes, on-road and traffic-free walking and cycling routes around the UK.

Ymunwch â Sustrans. Ymunwch â'r mudiad.

I gael rhagor o wybodaeth am lwybrau yn eich ardal chi, cysylltwch â'ch canolfan groeso leol, neu i gael rhagor o wybodaeth am Sustrans ewch i'r wefan neu ffônwch:

Support Sustrans. Join the movement.

For more information on routes in your area please contact the local tourist information centres, or to find out more about Sustrans visit or call:

**www.sustrans.org.uk
0845 113 00 65**

Clawr blaen: Harbwr Porth Tywyn © istockphoto.com
Mae Sustrans yn Elusen Gofrestredig yn y DU Rhif 326550 (Cymru a Lloegr), SC039263 (Yr Alban)

Front cover: Burry Port Harbour © istockphoto.com
Sustrans is a Registered Charity in the UK No 326550 (England and Wales), SC039263 (Scotland)

MAP TAITH / ROUTE MAP

GORLLEWIN CYMRU / WEST WALES

Llwybr Arfordirol y Mileniwm Millennium Coastal Park

Llanelli i Porth Tywyn Llanelli to Burry Port

The Millennium Coastal Park

Thousands of visitors a year are now making their way to South West Wales to discover the breathtaking Millennium Coastal Park.

And a large majority of those visitors are seeing the Park at its best by taking advantage of its 22km traffic-free path. The purpose-built route hugs the coastline along the park's entire length and, because it is relatively flat, is ideal for cyclists of all abilities, walkers and wheelchair users.

The 1,200 hectare Park hosts an array of attractions, both natural and man-made, but its main assets are its beauty and tranquillity. People visit the Park for many reasons – to take gentle exercise, visit the attractions, participate in the many different events, enjoy the leisure pastimes or simply sit and watch the world go by. There really is something for everyone in the Millennium Coastal Park.

Parc Arfordirol y Mileniwm

Mae miloedd o bobl yn mynd i Dde Orllewin Cymru bob blwyddyn i ddarganfod Parc Arfordirol syfrdanol y Mileniwm.

Mae nifer helaeth o'r ymwelwyr hyn yn gweld y Parc ar ei orau drwy fanteisio ar y llwybr 22km di-draffig sydd yno. Mae'r llwybr a adeiladwyd at y diben yn rhedeg gyda'r arfordir ar hyd y parc cyfan a, gan ei fod yn weddol wastad, mae'n ddelfrydol ar gyfer beicwyr o bob gallu, cerddwyr a defnyddwyr cadair olwyn.

View trail maps on www.mbwales.com

Additional Cycling Opportunities in Carmarthenshire

If it's traffic-free paths you want then a second leaflet in this series covers a 12 mile inland route along the **Swiss Valley** from Sandy Water Park through to Cross Hands. All centred around Llanelli the 30 miles of quality traffic-free path between the two routes are regarded as one of the finest examples of safe and attractive cycling across the whole National Cycle Network. Routes 4 and 47 of this Network continue to have short off-road sections but the remaining 90-plus miles are mainly on quiet roads.

Staying with tarmac there is also a series of five selected rides based on Llandeilo and Llandovery that explore the quiet lanes and attractions of the Tywi Valley.

Carmarthenshire has also become hot property for mountain bike thrills with three singletrack trails built within the Brechfa Forest. These highly acclaimed trails have brought thousands of enthusiasts and families to the Brechfa/Abergorlech area to experience cutting edge design features that challenge expert riders on the red/black trails whilst the green/blue trail encourages beginners to smoothly flow between the trees whilst taking on the unique 'berms' is an option.

View trail maps on www.mbwales.com

Travel to and from the route

There are a number of bus services in this area. For details please contact Carmarthenshire County Council's Passenger Transport Unit on 01267 228326 or alternatively you can contact Traveline on the following contact details:

For information on railway stations located at Llanelli and Pembrey/Burry Port contact:

www.arrivatrailwales.co.uk

www.nationalrail.co.uk

0845 606 1660

0845 60 50 600 (Textphone)

Teithio i'r Llwybr ac yn ôl

Mae nifer o wasanaethau bysiau yn yr ardal hon. I gael y manylion, cysylltwch ag Uned Cludiant Teithwyr Cyngor Sir Caerfyrddin drwy ffônio 0845 634 0661 neu fel arall cysylltwch â Traveline gan ddefnyddio'r manylion cysylltu canlynol:

I gael gwybodaeth yngylch Gorsafodd Rheilffordd yn Llanelli a Phen-bre/Porth Tywyn cysylltwch â'r canlynol:

www.arrivatrailwales.co.uk

www.nationalrail.co.uk

0845 606 1660

0845 60 50 600 (Ffôn testun)