

SUT I GYRRAEDD YMA

AR Y Ffordd: Fe welir y lleoliad ar y map isod. Mae Caernarfon rhyw 20 munud o ffordd ddeuol yr A55, sy'n hwylyus o Ynys Môn ac arfordir Gogledd Cymru.

Ceir tri maes parcio mawr o fewn 10 munud ar droed o'r orsaf, yn ogystal â maes parcio bach y tu ôl i'r orsaf ei hun - **LL55 2YD**. Dilynwch yr arwyddion brown trwy'r dref.

AR Y Trên: Yr orsaf prif lein agosaf yw Bangor, a cheir trenau yn galw yno'n rheolaidd o Crewe, Manceinion a Llundain. Mae *Arriva Trains Wales* a *Virgin Trains* yn darparu gwasanaeth i Fangor. Ymwelwch â www.arrivatrainswales.co.uk am fanylion. Ceir gwasanaeth bws rheolaidd rhwng gorsaf Bangor a Chaernarfon, sy'n cymryd tua 30 munud.

AR Y Bws: Mae bysiau a choetsis yn galw yng Nghaernarfon yn rheolaidd.

O'r prif arsafannau bysiau, cerddwch tuag at Sgwâr y Castell.

Croeswch y sgwâr i gyfeiriad y castell. Trowch i'r chwith i lawr yr allt o flaen y castell, ac yna i'r chwith eto. Mae'r orsaf tua 200 llath ar hyd y ffordd hon.

Ceir sawl math o docynnau crwydro all gyfuno teithiau trên/bws, gyda rhai ohonynt yn rhoi gostyngiadau ar gyfer Rheilffordd Eryri. Am wybodaeth ynghylch gwasanaethau bysiau a threnau lleol yng Nghymru, cysylltwch â naill â'i Gwybodaeth Cludiant Cyhoeddus Cymru ar **0871 200 22 23** neu ymwelwch â www.traveline.org.uk neu gwefan Bws Gwynedd yn www.gwynedd.gov.uk/bwsgwynedd

HOW TO GET HERE

BY ROAD: See location map above. Caernarfon is just 20 minutes from the main A55 Expressway, giving easy access from Anglesey and the North Wales Coast. There are three large public car parks within 10 minutes walk of the station in addition to a small car park at the station itself - **LL55 2YD**. Follow the brown signs through the town.

BY TRAIN: The nearest mainline station is Bangor which is well served by trains from Crewe, Manchester and London. Both Arriva Trains Wales and Virgin Trains serve Bangor. Visit www.arrivatrainswales.co.uk for details. There is a regular bus service between Bangor station and Caernarfon taking approximately 30 minutes.

BY BUS: Caernarfon is well served by bus and coach services. From the main bus stops, walk towards the Castle Square. Cross the square, heading towards the castle.

Turn left down the hill in front of the castle, then left again.

The station is approximately 200 yards along this road.

There are many combined train/bus rover tickets available, some of which give discounts on the Welsh Highland Railway. For information on local bus and train services in Wales contact Public Transport Information Cymru on **0871 200 22 23** or visit www.traveline.org.uk or the Bws Gwynedd website www.gwynedd.gov.uk/bwsgwynedd

RHEILFFORDD ERYRI WELSH HIGHLAND RAILWAY

St Helens Road, Caernarfon, Gwynedd, LL55 2YD

01766 516024

enquiries@festrail.co.uk www.festrail.co.uk

Leaflet sponsored and printed by Gwasg Dwyfor of Penygroes - 01286 881911

RHEILFFORDD ERYRI WELSH HIGHLAND RAILWAY

- DROS 60 GWIR GWRW A SEIDAR
- 5 CANOLFAN
- CWRW GŴYL EIN HUNAN
- CERDDORIAETH FYW
- LLUNIAETH
- GWYDRYN COFRODD
- TRENAU AGER
- YMWELIAD LOCOMOTIF AGER

Cyfle rhagorol i flasw gwir gwrw (llawer wedi eu bragu yng Nghymru) yn ein gorsaf hanesyddol yn Dinas ac hefyd yn y tafarnau canlynol:
 Black Boy Inn, Caernarfon
 The Royal Goat, Beddgelert
 Ty'n Llan, Llandwrog (2 milltir)
 Snowdonia Parc, Waunfawr

Dinas - Cerddoriaeth Fyw ac Adloniant

Dydd	13:00-14:00	Sarah Smith (Gypsy Jazz Violin)
Gwener:	17:00-19:00	Amser
	20:00-23:00	The Wee Bag Band
Dydd	13:00-16:00	The Rough Shunters & Helen Maher (Accordion)
Sadwrn:	17:00-19:00	Richard Synott (Piano)
	20:00-23:00	Y Moniars
Dydd Sul:	Prynhawn	Local Folk Jam Session

Cost Mynediad

(yn cynnwys Gwydr Cofrodd)

Penwythnos - £5 Sul yn unig - £3

Teithiwrch drwy gefn gwlad godidog Eryri ar drên stêm rhwng canolfannau'r wyl. Bydd gwasanaeth trên gwennol rheolaidd yn rhedeg rhwng Caernarfon, Dinas a Waunfawr yn ystod oriau'r wyl.

Tocyn Arbennig y Gŵyl - £5 Oedolion
(Caernarfon i Dinas ac yn ôl)

Tocyn Crwydro'r Penwythnos*
£19 Oedolion

(Caernarfon - Dinas - Waunfawr)

**50% gostyngiad ar prisiau arferol oli orsafoedd eraill, ar gael ar y diwrnod*

Twristiaeth Gogledd Cymru
Gwybodaeth Llety - **0870 516 8767**

Mae gan 'Y Snowdonia Parc' yn Waunfawr safle gwerysyla ger y dafarn - **01286 650409**

ORIAU AGOR YR WYL FESTIVAL HOURS

Dydd Gwener • Friday
11:00 - 24:00

Dydd Sadwrn • Saturday
11:00 - 24:00

Dydd Sul • Sunday
11:00 - 16:00

- OVER 60 REAL ALES & CIDERS
- 5 VENUES
- OUR OWN FESTIVAL ALE
- LIVE MUSIC
- REFRESHMENTS
- SOUVENIR GLASS
- STEAM TRAINS
- VISITING STEAM LOCOMOTIVE

An opportunity to sample the delights of a wide range of real ales (many of which are brewed within the Principality) at our historic station at Dinas and also at the following hostelries:
 Black Boy Inn, Caernarfon
 The Royal Goat, Beddgelert
 Ty'n Llan / Harp Inn, Llandwrog (2 miles)
 Snowdonia Parc, Waunfawr

Dinas - Live Music and Entertainment

Friday:	13:00-14:00	Sarah Smith (Gypsy Jazz Violin)
	17:00-19:00	Amser
	20:00-23:00	The Wee Bag Band
Saturday:	13:00-16:00	The Rough Shunters & Helen Maher (Accordion)
	17:00-19:00	Richard Synott (Piano)
	20:00-23:00	Y Moniars
Sunday:	Afternoon	Local Folk Jam Session

Cost of Entry (including Souvenir Glass)
Weekend - £5 Sunday only - £3

Travel between festival venues by steam train through Snowdonia's spectacular countryside. There will be a regular - daytime and evening - shuttle train service between Caernarfon, Dinas and Waunfawr running during festival hours.

Special Festival Fare - £5 Adult
(Caernarfon to Dinas and return)

Weekend Event Rover* - £19 Adult
(Caernarfon - Dinas - Waunfawr)

**Add-on fares at 50% of normal fare from/to other stations available on the day*

North Wales Tourism
Accommodation Hotline
0870 516 8767

The 'Snowdonia Parc' in Waunfawr has its own campsite next to the pub
01286 650409