

15

Taith Llyn Elsi Llyn Elsi Walk

UCHAFBWYNTIAU

Gadael bwrllwm Betws-y-coed i ddarganfod llyn llonydd a golygfeydd prydferth.

Dilynwch y cyfeirbwyntiau gwyn yn serth i fyny ffordd goedwig o'r eglwys, yn syth i Llyn Elsi.

Yn ystod yr Ail Ryfel Byd, byddai faciwís i'r ardal hon yn nofio draw i'r ynysoedd i gasglu wyau'r gwylanod sy'n nythu yno fel dognau ychwanegol!

Dilynwch y llwybr o gwmpas y llyn wrth iddo dorri i mewn ac allan o ymyl y dŵr nes ichi ymuno â'r prif lwybr i olrhain eich camau yn ôl i Fetws-y-coed.

HIGHLIGHTS

Leave the bustle of Betws-y-coed to discover a tranquil and scenic lake.

Follow the white waymarkers steeply up a forest road from the church, directly to Llyn Elsi.

During World War II, evacuees to this area would swim across to the islands to gather the eggs of the Gulls that nest there as extra rations!

Follow the path around the lake as it cuts in and out from the water's edge until you join the main path to re-trace your steps back to Betws-y-coed.

Atgynhychwyd â chaniatâd yr Arolwg Ordnans ar ran Llyfrfa ei Mawrhydi. © Hawlfraint a hawliau cronfa ddata'r Goron 2018. Cedwir pob hawl. Rhif Trwydded yr Arolwg Ordnans 100019741

Reproduced by Permission of Ordnance Survey on behalf of HMSO. © Crown copyright and database right 2018. Ordnance Survey Licence number 100019741

Allwedd / Map Key

- Taith Llyn Elsi
Llyn Elsi Walk
- Ffordd goedwig / Forest road
- Grisiau / Steps
- Tâl Parcio / Parking charge
- Mainc / Bench

Dilynwch y symbolau cyfeirbwynt gwyn

Dechrau: Betws-y-coed, y tu ôl i Eglwys y Santes Fair, wrth ymyl siop gweithgareddau awyr agored Cotswolds
Gradd: Anodd
Amser: 2-3 awr
Pellter: 3 $\frac{3}{8}$ milltir/5.9km
Dringo: 300m

Disgrifiad: Mae'r llwybr yn esgyn ac yn disgyn yn serth o Fetws ac yn dilyn cyfuniad o ffordd coedwig a llwybrau troed culach, llai na 100cm o led mewn rhai manau, sy'n arw ac anwastad dan droed, lle gallwch ddisgwyl mwd, creigiau a gwreiddiau coed. Mae mainc i orffwys arni ar y daith gerdded i fyny o'r pentref wrth ymyl pompren, a mainc arall wrth ymyl y gofeb.

Follow the white waymarker symbols

Start: Betws-y-coed, behind St. Mary's Church next to Cotswolds Outdoor Shop.
Grade: Strenuous
Time: 2-3 hours
Distance: 3 $\frac{3}{8}$ miles/5.9km
Climb: 300m

Description: The trail rises and descends steeply from Betws and follows a combination of forest roads and narrower footpaths, less than 100cm wide in some places, on an unmade and uneven surface, where you can expect mud, rocks and tree roots. There is a bench on the walk up from the village next to a footbridge, and another bench next to the monument.