


14

Taith Llyn Parc Llyn Parc Walk


UCHAFBWYNTIAU

Mwynhau golygfeydd o'r llyn, golygfa dros Lanrwst, ac ychydig o waith celf coedwig.

Dilynwch y cyfeirbwytiau melyn ar lwybr sy'n esgyn yn raddol i Lyn Parc. Parhewch ar hyd ffordd goedwig sy'n mynd â chi'n uchel uwchben Dyffryn Conwy gyda golygfeydd hardd tuag at dref Llanrwst.

Mae'r siwrnai ddychwelyd yn dolennu ar hyd glan Llyn Parc, sef llyn naturiol a gafodd ei gronni i bweru peiriannau mwynghloddio yng ngheuant Aberllyn. Oddi yma dilynwch y dŵr i lawr drwy'r ceunant, heibio nifer o fynedfeydd mwynghlodd ac yn ôl i fwrlwm Betws-y-coed.

HIGHLIGHTS

Enjoy lake views, a vista over Llanrwst, and some forest artworks.

Follow the yellow waymarkers on a steadily ascending trail to Llyn Parc lake. Continue on along a forest road that takes you high above the Conwy Valley with beautiful views towards the town of Llanrwst.

The return journey meanders along the bank of Llyn Parc, a natural lake that was dammed to power mining machinery in the Aberllyn gorge. From here follow the water down through the gorge, past several mine entrances and back into the bustle of Betws-y-coed.

Allwedd / Map Key


- Taith Llyn Parc / Llyn Parc Walk
- Ffordd goedwig / Forest road
- Grisiau / Steps
- Tâl Precio / Parking charge
- Maes picnic / Picnic area
- Mainc / Bench
- Cerflun / Sculpture
- Toileduau / Toilets

Dilynwch y symbolau cyfeirbwyt melyn

Dechrau: Maes parcio talu ac arddangos Pont y Pair, Betws-y-coed

Gradd: Anodd

Amser: 3-5 awr

Pellter: 6 milltir/10km

Dringo: 500m

Disgrifiad: Mae'r llwybr yn dilyn cyfuniad o ffyrdd coedwig, a llwybrau cul serth sy'n lloai na 80cm o led mewn mannau, ar dir diwyneb ac anwastad, lle gallwch ddisgwyl ddod ar draws mwd, creigiau a gwreiddiau coed. Ceir mainc ym mhen deheuol Llyn Parc, mainc a mainc picnic yn y Lawnt Fowllo, a mainc ger cerflun Oak Towers.

Follow the yellow waymarker symbols.

Start: Pont y Pair pay and display carpark, Betws-y-coed

Grade: Strenuous

Time: 3-5 hours

Distance: 6 miles/10km

Climb: 500m

Description: The trail follows a combination of forest roads, and steep narrow footpaths less than 80cm wide in some places, on an unmade and uneven surface, where you can expect mud, rocks and tree roots. There is a bench at the southern end of Llyn Parc, a bench and picnic bench at the Bowling Green, and a bench next to the Oak Towers sculpture.

