

Croeso i Goedwig Beddgelert:

Mae'r goedwig 700 hectar yn drysorfa o lwybrau cerdded a beicio, o gyfleoedd ffotograffig a bywyd gwylt. Dyma gyfle i fwynhau'r golygfeydd godidog ar draws Eryri, a phicnic ar lannau unig Llyn Llywelyn a gwrandio am sŵn trenau Hen Rheilffordd Ucheldir Cymru, sy'n rhedeg drwy'r goedwig o Gaernarfon i Borthmadog.

LLWYBR LLYN LLYWELYN: ●●●

Dilynwrch yr arwyddion coch.

DISGRIFIAD:

Cychwyn o'r maes parcio, dilyn y llwybr a ffyrdd y goedwig nes cyraedd llyn hardd a diarffordd Llywelyn

AMSER: 2½ awr


Welcome to Beddgelert Forest:

The 700 hectare forest is a treasure trove of walking and cycling routes, photographic opportunities and wildlife. Take in the stunning views across to Snowdon, picnic by the secluded Llyn Llywelyn and listen out for the sound of the Old Welsh Highland railway trains, which run through the forest on route from Caernarfon to Porthmadog.

LLYN LLYWELYN WALK:

Follow the red way marker symbol.


DESCRIPTION:

Starting out from the car park, follow the trail and forest roads until you reach the beautiful and secluded Llyn Llywelyn.

PELLTER: Milltir 2¾/4.4km GRADD: Cymedrol, dringo cyfanswm o 530 troedfedd/162m

UCHAFBWYNTIAU: Llwybr cylchol gyda golygfeydd ar draws Coedwig Beddgelert hyd at Eryri.

AMSER: 2½ awr


Allwedd Map Key

- Llwybr Llyn Llywelyn Llyn Llywelyn walk
- - - Llwybr Aml-ddefnydd Lôn Gwyrfai y Parc Cenedlaethol National Park Lon Gwyrfai Multi Use Trail
- - - Mynedfa'r maes parcio Access to car park

- (55) Postyn Lleoliad Waymarker
- P Parcio Parking
- Railway Crossing

Er mwyn cael amserleni ffoniwch:
Traveline Cymru: 0871 200 22 33
traveline-cymru.info

Rheilffordd Ucheldir Cymru:
01766 516000 festrail.co.uk

Rhybudd – cadwch lygad yn agored am drenau wrth groesi croesfannau'r rheilffordd.

For timetables, call:
Traveline Cymru: 0871 200 22 33
traveline-cymru.info

Welsh Highland Railway:
01766 516000 festrail.co.uk

Caution – please look out for trains when passing over the level crossings.

Gwarchodfa Natur
Genedlaethol a Choedwig
Niwbwrch/Newborough
National Nature Reserve
and Forest

Gwarchodfa Natur Genedlaethol
Coed y Brenin
National Nature Reserve


Yn ogystal â cherdded a beicio mynydd ar ein llwybrau wedi'u cyfeirbyntio, gallwrch hefyd farchogaeth ceffylau ar y llwybrau ceffylau a ffyrdd y goedwig neu fynd i redeg ar y rhwydwaith hawliau tramwy cyhoeddus.

Mae llwybr aml-ddefnydd Lôn Gwyrfai Parc Cenedlaethol Eryri, rhwng Beddgelert a Rhyd Ddu, yn mynd drwy'r goedwig. Rhagor o fanylion yn www.snowdonia-npa.gov.uk

Why not start your adventure from the forest car park and extend your day by walking, cycling or riding to either of the villages. Alternatively start at one of the villages and include a circuit of one of our waymarked trails.

0300 065 3000
www.cyfoethnaturiol.cymru
www.naturalresources.wales

Os hoffech yr wybodaeth hon mewn fformat arall, cysylltwch â ni: Ffôn: 0300 065 3000
Ebost: ymhola@cyfoethnaturiolcymru.gov.uk

If you would like this information in an alternative format, please contact us: Phone: 0300 065 3000
Email: enquiries@naturalresourceswales.gov.uk

Llwybr Beicio Derwen:
Taith braf yn ardal ogledol
Coedwig Beddgelert.
Dringfeydd araf a chyson a
golygfeydd cofiadwy tua'r
dwyrain i gyfeiriad Eryri.

 LLWYBR BEICIO
DERWEN: ●●●

DISGRIFIAD:
Ffordd goedwig a thebyg.
AMSER: 1-2 awr
PELLTER: 9.5km
DRINGO: 210m

Llwybr Beicio Bedwen:
Mae'r llyn yn lle bendigedig
i oedi a mwynhau golygfa
odidog - llwybr byr, ond yn
werth yr ymdrech.

 LLWYBR BEICIO
BEDWEN: ●●●

DISGRIFIAD:
Ffordd goedwig a thebyg.
AMSER: 1-1½ awr
PELLTER: 4km
DRINGO: 175m

Dosbarth y llwybr: Ffordd goedwig a thebyg

Yn addas i:

Ystod eang o feicwyr. Y rhan fwyaf o feiciau a rhai hybrid. Y gallu i ddefnyddio mapiau yn ddefnyddiol. Llwybrau heb/neu wedi cael eu marcio.

Mathau o lwybrau ag arwyneb:

Yn eithaf llydan a gwastad. Gall arwyneb y llwybr fod yn fwydlyd ac yn anwastad ar brydoliau. Efallai y bydd y ffyrdd yn cael eu defnyddio gan gerbydau a defnyddwyr eraill, gan gynnwys marchogion a cherddwyr cwn.

Nodweddiann graddiant a thechnegol y llwybr:

Gall graddiannau amrywio'n sylweddol a gall gynnwys rhannau byr a serth. Gall y bydd tyllau ar brydoliau.

Lefel ffitrwydd awgrymedig:

Gall safon dda o ffitrwydd fod o gymorth.

Derwen Bike Trail:
A pleasant tour of the
northern end of Beddgelert
Forest. Slow and steady
climbs and memorable
views east to Snowdonia.


 DERWEN BIKE
TRAIL: ●●●

DESCRIPTION:
Forest road or similar.
TIME: 1-2 hours
DISTANCE: 9.5km
CLIMB: 210m

Bedwen Bike Trail:
The lake is a picturesque
place to stop and a terrific
view – a short route but
worth the effort.

 BEDWEN BIKE
TRAIL: ●●●

DESCRIPTION:
Forest road or similar.
TIME: 1-½ hours
DISTANCE: 4km
CLIMB: 175m


Bike trail grade: Forest Road and Similar

Suitable for:

A wide range of cyclists. Most bikes and hybrids. Ability to use maps helpful. Routes may or may not be way-marked.

Trail and surface types:

Relatively flat and wide. The trail surface may be loose, uneven or muddy at times. These roads may be used by vehicles and other users, including Horse riders and dog walkers.

Gradients and technical trail features (TTFs):

Gradients can be very variable and may include short steep sections. Occasional potholes may be present.

Suggested fitness level:

A good standard of fitness can help.

Coedwig Beddgelert Forest

// Coedwig yng nghanol Eryri
A forest in the heart of Snowdonia

