

WALKING BY BUS

Penmaen

'Walking by Bus' is a City and County of Swansea initiative to encourage sustainable tourism and healthier lifestyles by promoting short walks linked to bus routes.

Bus Information

Mon-Sat (hourly) **Sun** (4 journeys)
Gower Explorer No. 118 to Penmaen
from Swansea Bus Station
(some journeys may involve a change).
Please check before travelling

Traveline Cymru 0870 608 2 608
www.traveline-cymru.org.uk

Walk Highlights

- Spectacular views over the Bristol Channel to North Devon and beyond.
- Views of Three Cliffs Bay, frequently voted one of the most beautiful beaches in Britain!
- Penmaen Burrows is the site of a medieval village, which was buried by sand during the 14th and 15th centuries.
- Wildflowers like gorse, thrift and red & white campions make this walk particularly colourful in spring.

Useful Contacts

Swansea Tourist Information Centre
01792 468321 tourism@swansea.gov.uk
visitswanseabay.com
www.swansea.gov.uk/aonb

Start & Finish: Bus stop in Penmaen

Distance/time: About 1 1/4 miles, 1/2 - 1 hour.

Terrain:

Surface varies from firm to soft and uneven. There are 2 steep slopes.

Safety Information: Take care when crossing the busy main road. The path runs close to cliffs and steep slopes above the coast.

Be prepared: Wear appropriate clothing and footwear for the conditions and season.

Refreshments: Shop/café and pub in Parkmill, 2 miles towards Swansea.

Public Toilets: None.

Walk on for about 100 yards, before turning inland through a gate, to walk along the edge of a field. Follow this around onto a grassy track.

Follow the track, retracing your steps back to the main road, and the car park. The bus to Swansea leaves from a small bus shelter a few yards to your right on the opposite side of the road.

Information correct at time of going to print - January 2014. Other leaflets in this series are available from Swansea Tourist Information Centre, Plymouth Street, Swansea SA1 3QG.

Penmaen

Mynd i gerdded ar y Bws

MYND I GERDDED AR Y BWS

Penmaen

'Mynd i Gerdded ar y Bws' yw un o fentrau Dinas a Sir Abertawe i annog twristiaeth gynaliadwy a ffyrdd iach o fyw drwy hyrwyddo teithiau cerdded byr sydd wedi'u cysylltu â theithiau bws.

Gwybodaeth am Fysus

Dydd Llun-dydd Sadwrn (bob awr)

Dydd Sul (4 taith)

Gower Explorer Rhif 118 i Benmaen o Orsaf Fysus Abertawe (gall rhai teithiau olygu newid). Gwiriwch cyn teithio.

Llinell Deithio Cymru ☎ 0870 608 2 608

www.traveline-cymru.org.uk

Uchafbwyntiau'r Daith Gerdded

- Golygfeydd syfrdanol ar draws Môr Hafren i ogledd Dyfnaint a'r tu hwnt.
- Golygfeydd Bae y Tri Chlogwyn, yn aml yn cael ei ddewis fel un o draethau harddaf Prydain!
- Mae Twyni Penmaen yn safle pentref canol oesol, a gladdwyd gan y tywod yn ystod y 14eg a'r 15fed ganrif.
- Mae blodau gwylt fel yr eithin, clustog Fair a'r blodyn neidr a'r gludlys gwyn yn orchudd arbennig o liwgar yn y gwanwyn.

Cysylltiadau Defnyddiol

Canolfan Croeso Abertawe

☎ 01792 468321 ✉ tourism@swansea.gov.uk

www.dewchfaeabertawe.com

www.abertawe.gov.uk/aonb

Dechrau a Gorffen:
Pellter/amser:
Tir:

Safle Bws ym Mhenmaen
Tua 11/4 filltir, 1/2 - 1 awr.
Yr wyneb yn amrywio o dir caled i dir, meddal ac anwastad. Mae camfa a 2 lethr serth.

Gwybodaeth Diogelwch:

Byddwch yn ofalus wrth groesi'r briffordd brysur. Mae'r llwybr ger clogwyni a llethrâu serth uwch ben yr arfordir.

Byddwch yn barod:

Gwisgwch ddillad ac esgidiau addas ar gyfer yr amodau a'r tymhorau.
Siop/caffi a thafarn ym Mharkmill, 2 filltir i gyfeiriad Abertawe.

Lluniaeth:

Siop/caffi a thafarn ym Mharkmill, 2 filltir i gyfeiriad Abertawe.

Toledau Cyhoeddus:

Dim.

Dechreuwch yn y maes parcio o flaen y tai ar hyd ymyl y ffordd. Ewch drwy'r gât ar hyd y trac garw. Byddwch yn mynd heibio i gât ar y dde y byddwch yn dod drwyddi wrth ddychwelyd. Am y tro, ewch i lawr y trac. Mae'n culhau rhwng cloddiau uchel, ac yna'n mynd drwy gât ac allan ar Dwyni Penmaen.

O'r gât ar ddiwedd y trac, cadwch i'r dde a dilyn y llwybr ar hyd yr arfordir uwchben y clogwyni sydd uwchben Bae Tor, ac yna'n mynd drwy gât. Wrth wneud hynny, fe welwch Fae Oxwich o'ch blaen.

Cerddwch yn eich blaen am ryw 100 llath cyn troi i gyfeiriad y tir mawr drwy gât, i gerdded ar hyd ymyl cae. Dilynwch hwn nes cyrraedd trac gwelltog.

Dilynwch y trac, gan aildroedio'r llwybr yn ôl i'r briffordd a'r maes parcio. Mae'r bws i Abertawe'n gadael o safle bws bach ychydig lathenni i'r dde ar ochr arall y ffordd.

Mae'r wybodaeth yn gywir ar adeg argraffu – Ionawr 2014. Mae taflienni eraill yn y gyfres hon ar gael gan Ganolfan Croeso Abertawe, www.abertawe.gov.uk/aonb Stryd Plymouth, Abertawe SA1 3QG.

