

Campws Rhydaman Ammanford Campus

Fersiwn/version 1 – yn ddilys/valid 03/09/2019

Mae'r amserau a ddangosir yn yr amserlenni hyn yn frasgywir a chynghorir teithwyr i fod ar yr arhosfan 5 munud cyn yr amser a cyhoeddir.

Dim ond ar y llwybr(au) ac o'r arhosfan(au) a ddangosir ar y Tocyn Teithio y caniateir i deithwyr deithio.

Bydd cerbydau'n aros ar unrhyw fan aros cydnabyddedig ar hyd y llwybr, ac nid yn unig ar y pwyntiau hynny a ddangosir ar yr amserlen, oni nodir yn wahanol. **Dylai teithwyr arwyddo'n glir i'r gyrrwr i aros.**

Bydd teithiau'r bore yn codi teithwyr yn unig y a bydd teithiau'r prynhawn yn gollwng teithwyr yn unig, ac eithrio ar gampysau a phwyntiau cysylltu.

Os oes angen rhagor o wybodaeth arnoch gallwch gysylltu â'r cwmni gweithredu ar y rhif ffôn a ddangosir ar yr amserlen, neu Uned Cludiant Teithwyr Cyngor Sir Caerfyrddin ar **01267 228 326**.

Mae amserlenni bysiau coleg ar gael ar wefan y Coleg a hysbysfwrdd y Coleg, a drwy app Ffôn clyfar y Coleg - gwiriwch yn rheolaidd am unrhyw newidiadau. Mae'r amserlenni hefyd ar gael yn www.sirgar.llyw.cymru/cludiantysgol

Sicrhewch eich bod wedi darllen y Cod Ymddygiad trafniadaeth sydd ar gael ar-lein yn www.sirgar.llyw.cymru/cludiantysgol

The times shown in these timetables are approximate and passengers are advised to be at the stop 5 minutes in advance of the published time.

Passengers will only be allowed to travel on the route(s) and from the stop(s) shown on the Travel Pass.

Vehicles will stop at any recognised stopping point along the route, and not just at those points shown on the timetable, unless stated otherwise. **Passengers should signal clearly for the driver to stop.**

Morning journeys will pick up passengers only and Afternoon journeys will set down passengers only, except at Campuses and connection points.

If you require further information you can contact the operating company at the phone number shown on the timetable, or Carmarthenshire County Council's Passenger Transport Unit on **01267 228 326**.

College bus timetables are available on the College website and the College noticeboard, and though the College Smartphone app – please check regularly for any changes. The timetables are also available at www.carmarthenshire.gov/wales/schooltransport

Please ensure you have read the transport Code of Conduct which is available online at www.carmarthenshire.gov.wales/schooltransport

Os yw eich Tocyn Teithio yn cael ei golli neu ei ddifrodi, rhaid i chi ffonio 01267 234 567 ar unwaith i wneud trefniadau dros dro ac i archebi ailddodiad. **Codir tâl o £6 am docynnau newydd.**

If your Travel Pass is lost or damaged, you must telephone 01267 234 567 immediately to make temporary arrangements and order a replacement. **A charge of £6 will be made for replacements.**

Mae Cyngor Sir Caerfyrddin yn defnyddio Teledu Cylch Cyfyng ar fysiau coleg. Defnyddir camerâu ar amrywiaeth o lwybrau drwy'r Sir.

Carmarthenshire County Council uses CCTV on college buses. Cameras are used on a variety of different routes throughout the County.

GWISGWCH EICH GWREGYS - WEAR YOUR SEATBELT!

O ddydd Llun 7fed Hydref 2019 mae "DIM TOCYN DIM TEITHIO" yn berthnasol ar bob llwybr. RHAID i fyfyrwyr ddangos eu Tocyn Teithio i'r gyrrwr ar bob taith a rhaid iddynt deithio ar y cerbyd(au) a nodir ar eu Tocyn Teithio.

From Monday 7th October 2019 "NO PASS NO TRAVEL" applies on all routes. Students MUST show the driver the Travel Pass on every journey and must travel ONLY on the vehicle(s) indicated on their Travel Pass.

Col 1: Morris Travel, 01267 235 090

Llanybri, Farmers Arms	07:45
Llansteffan, Sticks	07:50
Llangain, sgwâr/square	08:00
Tre Ioan/Johnstown, goleuadau/lights (lloches/shelter).....	08:05
Caerfyrddin/Carmarthen, Gorsaf Fysiau/Bus Station.....	08:17

Mae angen newid i Col 11 ar gyfer Campws Rhydaman
Change onto Col 11 for Ammanford Campus

Col 3: Davies Coaches, 01554 773 378

Heol Pontaman/Pontaman Road, lloches/shelter	07:55
Tirydail, sgwâr/square	08:00

Taith gerdded fer i gampws Rhydaman
Short walk to Ammanford Campus

Taith y prynhawn yn gadael sgwâr Tirydail 17:30
Afternoon journey departs Tirydail square 17:30

Col 4: 1st Choice Transport, 01554 759 888

Pwll, Swyddfa Bost/Post Office	07:45
Porth Tywyn/Burry Port, Chivers Corner	07:50
Porth Tywyn/Burry Port, Teras Glanmor/Glanmor Terrace.	07:51
Porth Tywyn/Burry Port, Gorsaf/Station.....	07:53
Pen-bre/Pembrey, sgwâr/square (gyf lloches/opp shelter) .	07:58
Cydweili/Kidwelly, gyferbyn/opposite Porth y Castell	08:08
Trimsaran, Heol Morlais (lloches/shelter)	08:16
Carwe, gyferbyn/opposite Maesywern.....	08:21
Pontiets, gyferbyn/opposite Rwyth	08:24
Pontyberem, Gorsaf/Station (gyf lloches/opp shelter)	08:31
Y Tymbl/Tumble, Clos y Delfryn (lloches/shelter)	08:38
Cross Hands, sgwâr/square (cofeb/monument)	08:44
Gorslas, sgwâr/square (gyferbyn Ysgol/opposite School) ..	08:46
Penygroes, Meddygfa/Surgery	08:48
Campws Rhydaman/Ammanford Campus	09:05

Ni fydd teithwyr yn cael eu codi ar ôl Penygroes (Nant Arw)
No passengers will be picked up after Penygroes (Nant Arw)

Taith y prynhawn yn gadael Campws Rhydaman 16:40
Afternoon journey departs Ammanford Campus 16:40

Col 5: 1st Choice Transport, 01554 759 888

Heol y Sandy/Sandy Road, Denham Avenue (lloches/shelter)	08:20
Heol Pen-bre/Pembrey Road, siop/shop	08:21
Thomas Arms, lloches/shelter	08:23
Felinfoel, gyferbyn Bragdy/opposite Brewery	08:26
Felinfoel, Heol Llethri/Llethri Road (gyf lloches/opp shelter)	08:29
Llangennech, Talyclun (lloches/shelter)	08:40
Yr Hendy, sgwâr/square (lloches/shelter).....	08:42
Fforest, Swyddfa Bost/Post Office (lloches/shelter).....	08:46
Llanedi, gyferbyn/opposite Tafarn y Deri.....	08:50
Campws Rhydaman/Ammanford Campus	09:05

Ni fydd teithwyr yn cael eu codi ar ôl lloches Coopers
No passengers will be picked up after Coopers shelter

Taith y prynhawn yn gadael Campws Rhydaman 16:40
Afternoon journey departs Ammanford Campus 16:40

Col 6: 1st Choice Transport, 01554 759 888

Llanelli, Heol yr Orsaf/Station Road (Miramar).....	08:20
Vauxhall, lloches/shelter	08:25
A484 Andrew Street/Bryntirion	08:27
Penallt, lloches/shelter	08:28
Halfway, lloches/shelter	08:30
Bryn, gyferbyn/opposite Smiths Arms (lloches/shelter)	08:32
Llangennech, Heol Afon/Afon Road (gyf/opp Co-op)	08:41
Campws Rhydaman/Ammanford Campus	09:05

Ni fydd teithwyr yn cael eu codi ar ôl Llangennech (Maes y dderwen)
No passengers will be picked up after Llangennech (Maes y dderwen)

Taith y prynhawn yn gadael Campws Rhydaman 16:40
Afternoon journey departs Ammanford Campus 16:40

Col 10: Mike Hayward & Daughter, 01267 235 467

Llanbedr Pont Steffan/Lampeter, Nat West Bank.....	07:33
Cwmann, Tafarn/Tavern	07:35
Pencarreg, Glen View	07:39
Llanybydder, Cross Hands Hotel (lloches/shelter)	07:42
Llanllwni, Garej Tegfan/Tegfan Garage	07:47
New Inn, lloches/shelter	07:52
Pencader (sgwâr/square).....	07:57

Mae angen newid i Col 11 ar gyfer Campws Rhydaman
Change onto Col 11 for Ammanford Campus

Col 11: Morris Travel, 01267 235 090

Llandysul, Heol Newydd/New Road	07:45
Pont-tyweli, Wilkes Head	07:47
Pencader, sgwâr/square	07:57
Alltwalis, lloches/shelter	08:02
Peniel, lloches/shelter	08:10
Abergwili, Amgueddfa/Museum (lloches/shelter)	08:15
Caerfyrddin/Carmarthen, Gorsaf Fysiau/Bus Station	08:30
Nantycaws, lloches/shelter	08:35
Porthyrhyd, Derwendeg	08:43
Foelgastell, gyferbyn lloches/opposite shelter.....	08:48
Cefneithin, Neuadd/Hall	08:50
Gorslas, Brynlluan.....	08:53
Gorslas, Llew Du/Black Lion	08:55
Capel Hendre, sgwâr Waterloo/Waterloo Square	08:58
Campws Rhydaman/Ammanford Campus	09:05

Taith y prynhawn yn gadael Campws Rhydaman 16:40
Afternoon journey departs Ammanford Campus 16:40

Col 16: Davies Coaches, 01554 773 378

Ystradowen, Woodland Road	07:30
Cwmllynfell, sgwâr/square	07:32
Brynaman, gyferbyn Sinema/opposite Cinema	07:39
Gwauncaegurwen, sgwâr/square.....	07:44
Garnant, Raven (lloches/shelter).....	07:47
Glanaman, sgwâr/square (lloches/shelter).....	07:50
Heol Pontaman/Pontaman Road, lloches/shelter.....	07:55

Mae angen newid i Col 3 ar gyfer sgwâr Tirydail, sydd yn daith gerdded fer i gampws Rhydaman

Change onto Col 3 for Tirydail square, which is a short walk to Ammanford Campus

Col 17: Bysiau Cwm Taf, 01994 240 908

Dinbych-y-Pysgod/Tenby, Upper Park Road.....	07:05
Pentlepoir, Hill Park.....	07:12
Cilgeti/Kilgetty, Canolfan gwybodaeth/Information centre ..	07:15
Tredeml/Templeton, Boars Head	07:20
Arberth/Narberth, Queens Hall	07:30
Llanddewi Felffre /Llanddewi Velfrey, cofeb/memorial	07:36
Hendy-gwyn/Whitland, Keefe House	07:45
Pwll-trap, lloches/shelter.....	07:53
Sanclêr/St Clears, Llyfrgell/Library	07:58
Bancyfelin, Werndale (lloches/shelter)	08:07
Tre Ioan/Johnstown, goleuadau/lights	08:15
Caerfyrddin/Carmarthen, Gorsaf Fysiau/Bus Station.....	08:22

Mae angen newid i Col 11 ar gyfer Campws Rhydaman
Change onto Col 11 for Ammanford Campus

Col 18: 2 Impress Travel, 01994 220 668

Llanymddyfri/Llandovery, maes parcio/car park	07:35
Llanwrda, gyferbyn Neuadd/opposite Hall	07:45
Llangadog, Square & Compass.....	07:51
Manordeilo, lloches/shelter	07:54
Llandeilo, Stryd Rhosmaen/Rhosmaen Street (sgwâr/square).....	08:05
Ffairfach, sgwâr/square (lloches/shelter).....	08:08
Llandybie, gyferbyn siopau/opposite shops	08:15
Campws Rhydaman/Ammanford Campus	08:22

Taith y prynhawn yn gadael Campws Rhydaman 17:10
Afternoon journey departs Ammanford Campus 17:10

Col 30: Talley Taxis, 01558 685 645

Pumsaint, Canolfan Ymwelwyr/Visitor Centre	07:00
Crugybar, Dyffryn Annell	07:04
Llansawel, Angel Inn	07:13
Talylychau/Talley, Edwinstford Arms	07:20
Taliaris, Maerdy.....	07:29
Salem, Angel Inn	07:40
Penybanc, lloches/shelter.....	07:45
Llandeilo, Stryd Rhosmaen/Rhosmaen Street (sgwâr/square).....	07:50

Ni fydd teithwyr yn cael eu codi ar ôl Penybanc
No passengers will be picked up after Penybanc

Mae angen newid i Col 18 ar gyfer Campws Rhydaman
Change onto Col 18 for Ammanford Campus

Col 35: Bysiau Cwm Taf, 01994 240 908

Blaenwaun, gyferbyn/opposite Lamb Inn	07:10
Llanglydwen, Bont Inn.....	07:20
Llanboidy junction	07:25
Henllan Amgoed, hên Ysgol/old School	07:30
Hendy-gwyn/Whitland, Keefe Stores.....	07:40

Mae angen newid i Col 17 ar gyfer Gorsaf Fysiau Caerfyrddin ac
yna i Col 11 ar gyfer Campws Rhydaman
Change onto Col 17 for Carmarthen Bus Station and then onto
Col 11 for Ammanford Campus

M7: JC Travel, 01554 891 298

Ferryside, sgwâr/square.....	07:30
Llansaint, gyferbyn lloches/opposite shelter.....	07:40
Kidwelly, Porth y Castell.....	07:50

Mae angen newid i Col 4 ar gyfer Campws Rhydaman
Change onto Col 4 for Ammanford Campus

PC2: Jones Motors, Login, 01437 563 277

Tafarn-sbeit/Tavernspite, ysgol/school.....	07:20
Rhos-goch/Red Roses, cofeb/monument	07:23
Pentywyn/Pendine, gyferbyn maes parcio/opp car park	07:33
Lacharn/Laugharne, Grist	07:45
Sanclêr Isaf/Lower St Clears.....	07:52
Sancler/St Clears, Llyfrgell/Library	07:55

Mae angen newid i Col 17 ar gyfer Gorsaf Fysiau Caerfyrddin ac
yna i Col 11 ar gyfer Campws Rhydaman
Change onto Col 17 for Carmarthen Bus Station and then onto
Col 11 for Ammanford Campus

Mae gwybodaeth am wasanaethau bws lleol yn ymddangos ar y dudalen nesaf...

Information on local bus services appears on the next page...

Gwasanaethau Bws Lleol – Local Bus Services

Weithiau rhoddir Tocynnau Teithio i'w defnyddio ar wasanaethau Trafnidiaeth Gyhoeddus yn lle bysiau Coleg. Gellir defnyddio'r Tocynnau Teithio hyn ar unrhyw siwrnai sy'n rhedeg rhwng y pwyntiau a nodir ar y Tocyn, ac nid dim ond y rhif(au) gwasanaeth a ddangosir ar y tocyn, ar yr amod bod y siwrnai yn cael ei gweithredu gan yr un cwmni bysiau. Er enghraifft, gellir defnyddio tocynnau a roddir ar gyfer gwasanaethau X11/195 rhwng Campws Llanelli a Pibwrlwyd hefyd ar wasanaethau 196/197/198.

Dim ond ar ddiwrnodau Coleg y gellir defnyddio Tocynnau Teithio, ar gyfer teithio i'r Coleg neu oddi yno.

Gall myfyrwyr heb Docynnau Teithio hefyd ddefnyddio'r gwasanaethau hyn wrth dalu pris ond rhaid bod ganddynt Docyn Teithio dilys i deithio heb dalu.

Mae gwasanaethau eraill ar gael i fyfyrwyr nad ydynt yn gymwys i deithio am ddim.

Am amserlenni a gwybodaeth pellach cysylltwch a Traveline Cymru ar 0800 464 0000 (Rhadffôn) neu ar-lein yn cymraeg.traveline.cymru

Mae amserlenni hefyd ar gael ar-lein yn www.sirgar.llyw.cymru/bws

Travel Passes for use on Public Transport services are sometimes issued instead of College buses. These Travel Passes for can be used on any journey running between the points stated on the Pass, and not just the service number(s) shown on the pass, providing the journey is operated by the same bus company. For example, passes issued for services X11/195 between Llanelli and Pibwrlwyd Campus can also be used on services 196/197/198.

Travel Passes can be used only on College days, for travel to or from the College.

Students without Travel Passes can also use these services on payment of fare but must have a valid Travel Pass to travel without paying.

Other services are available for students who are not eligible for free travel.

For timetables and further information contact Traveline Cymru on 0800 464 0000 (Freephone) or online at traveline.cymru

Timetables are also available online at www.carmarthenshire.gov.wales/bus

Gwasanaeth/Service X13

o/from Abertawe/Swansea

i Orsaf Fysiau Rhydaman, mae rai teithiau yn mynd i ac o sgwâr Tirydail, yn aros ar brif ffordd Llandybie - Rhydaman, sydd yn daith gerdded fer o'r Campws

To Ammanford Bus Station, some journeys go to and from Tirydail square, stopping on the main Llandybie – Ammanford road, a short walk from the Campus

Gwasanaeth/Service 124

o/from Brynaman, Gwaencaegurwen, Garnant, Glanaman

i Tirydail, yn aros y tu allan i gampws Ammanford to Tirydail, stopping outside Ammanford Campus

Gwasanaeth/Service 164

o/from Pontyberem, Bancffosfelen, Mynyddcerrig

i sgwâr Tirydail, yn aros ar brif ffordd Llandybie - Rhydaman, sydd yn daith gerdded fer o'r Campws

to Tirydail square, stopping on the main Llandybie – Ammanford road, a short walk from the Campus

Mae'r gwasanaethau canlynol yn rhedeg i ac o Orsaf Fysiau Caerfyrddin, lle gall myfyrwyr newid i Col 11 ar gyfer Campws Rhydaman

The following services run to and from Carmarthen Bus Station, where students can change to Col 11 for Ammanford Campus:

Gwasanaeth/Service X11

o/from Llandyfaelog, Cwmffrwd

Gwasanaeth/Service 224

o/from Llanddowror, Meidrim

Gwasanaeth/Service 225

o/from Bryn Iwan (Lodge Garage), Trelech, Talog, Bwlchnewydd

Gwasanaeth/Service 280/281

o/from Derwen Fawr/Broad Oak, Cwrt Henri, Pontargoethi

Gwasanaeth/Service 282

o/from Brechfa, Felingwm, Nantgaredig

Gwasanaeth/Service 460

o/from Aberteifi/Cardigan, Castellnewydd Emlyn / Newcastle Emlyn, Drefach, Henllan, Saron, Rhos, Cwmdud, Cynwyl Elfed, Bronwydd Arms

Gellir defnyddio gwasanaeth 215 yn lle 460 yn y prynhawn i Bronwydd Arms a Lanpumsaint

Service 215 can be used instead of 460 in the afternoon for Bronwydd Arms & Lanpumsaint