

Mae Rhaglen Arisiau'r Cyfllin Gwella Hauliau Traawy yn cael ei harianu gan Lywodraeth Cymru a'i gweinyddu gan Gyngor Cefn Gwlad Cymru

Traveline cymru: 08712 002233
www.denbighshire.gov.uk/highways
01824 706968
Y Grŵp Trafnidiaeth Teithwyr
Trafnidieith Gyhoeddus

Dewch i wybod am AHN E Bryniau Clwyd
www.clwydianrangeaonb.org.uk

Clwydian Country - www.clwydiancountry.co.uk
Yr Hen Feudy Margaret Scraton - 01824 790247
The Golden Lion Colin Garner - 01824 790451
Tafarn y Drovers Arms - 01824 707163
Gwefan sy'n rhedstru ilety, tafarnau,
gweithgareddau a lefydd i fwya.

Chyfforddadau a Dalmau

Useful Contacts & Numbers

www.visitclwydianrange.co.uk

A website listing accommodation, inns, activities and places to eat.

Drovers Arms Public House - 01824 707163
The Golden Lion Colin Garner - 01824 790451
Yr Hen Feudy Margaret Scraton - 01824 790247
Clwydian Country- www.clwydiancountry.co.uk

www.clwydianrangeaonb.org.uk

Learn about the Clwydian Range AONB

Public Transport

The Passenger Transport Group
01824 706968

www.denbighshire.gov.uk/highways

Traveline cymru: 08712 002233

The Right of Way Improvement Plan Funding Programme is funded by Welsh Assembly Government and administered by Countryside Council for Wales.

Wear stout, comfortable
footwear and take waterproofs
Tips

Distance: 3 miles / 5 km
Approximate duration: 2 hours
OS Map: 265 Clwydian Range

A beautiful circular walk around the
picturesque hamlets of Llanynys and Rhewl
taking in a largely unexplored part of the
Vale of Clwyd.
Lwybr Clywedog Clwyd

Tra gwneir pob ymderch i wneud i lyfr yn ddarparu unrhyw phosib i al i awdurdodi o'r ymddygiad. Tra gwneir i lyfr yn ddarparu unrhyw gyfrifoldeb os bydd gwaliau yn ddo.

www.bwlchiaruiauclwyd.com
www.sirfflini.gov.uk/cenfigwlad
www.sirddinbych.gov.uk/cenfigwlad neu
www.clwydianrangeaonb.org.uk

Ma "Cereded yng Nghefn Gwlad Sir Fflint" yn ddau lyfr
Ddiwbrych a Sir Fflint" yn ddau lyfr
Maith yng Nghefn Gwlad Sir Fflint

Mwy o gyfle i grwydro

More opportunities to explore

Rural Walks in Denbighshire and Flintshire are two great free walking guides.

www.clwydianrangeaonb.org.uk
www.denbighshire.gov.uk/countryside or
www.flintshire.gov.uk/countryside
www.ridetheclwyds.com

Whilst every effort has been made to make this booklet as accurate as possible, neither authors nor publishers accept any responsibility for the consequence of errors.

Llwybr Clywedog Clwyd

This map is reproduced from Ordnance Survey material with the permission of Ordnance Survey on behalf of the Controller of Her Majesty's Stationery Office © Crown copyright. Unauthorized reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Denbighshire County Council. 100023408. 2009.

- 1** Tramwyfa'r Arglwyddes Bagot
- Tramwyfa'r Arglwyddes Bagot, taith dowy filtri pictiwrwsg i fyngaf Afon Clwyedog a osodwyd yn wreiddiol fel lôn gerbydau gan yr Arglwydd Bagot ar gyfer ei wraig yn y cyfnod Edwardaidd i groesi rhwng Rhewl a Bonttuchel. Mae rhannau o'r dramwyfa mewn perchnogaeth breifat.
- 2** Rheilffordd
- Rheilffordd Gorsaf Rhewl wedi'i lleoli ar Reilffordd Dinbych, Rhuthun a Chorwen a ynggorfforwyd dan ddeddf yng Ngorffenaf 1860, yn agor bob yn gam rhwng Mawrth 1862 a Hydref 1864. Agorodd Rhewl
- 3** Egwys Llanynys
- Maer Egwys wedi'i chysegru i Sant Saeran ac mae'n safle mynachlog o'r 6ed ganrif. Mae gan yr egwys bresennol gorff hŷn ac wedi'i ymestyn tua'r de drwy adeiladu ail gorff. Mae rhannau cymharaf yr ganrif ar ddeg gyda newidiadau yn y bymthegfed a'r uned ganrif ar ymtheg. Mae'r egwys yn cynwys murlun pwysig iawn sy'n portreadu Sant Cristoffer a ddarganfuwyd yn 1967, yn dyddio o bosibl i draean cyntaf y 15fed ganrif.
- 4** Afon Clwyd ac Afon Clywedog
- Afon Clwyd yw'r brif afon sy'n llifo trwy Dayfrynn Clwyd, mae tarddiad yr afon yng Nghoedwig Clocaenog gyda cheg yr afon yn y Aber yn Y Rhyl. Mae Afon Elwy ac Afon Clywedog yn bwyo i Afon Clwyd ac mae tarddiad Afon Clywedog yng Nghronfa Ddôr Clywedog.

Llwybr Clywedog Clwyd

- 1** Lady Bagots drive
- Lady Bagot's Drive, a picturesque two mile walk up the River Clywedog that was originally laid as a carriage way by Lord Bagot for his wife in the Edwardian times to traverse between Rhewl and Bonttuchel. Parts of the drive are privately owned.

- 2** Railway
- Rhewl station was situated on the Denbigh, Ruthin and Corwen Railway which was incorporated under an act of July 1860 opening in stages between March 1862 and October 1864. Rhewl opened with the first section of the line to

come into use, between Denbigh and Ruthin, on the 1st March 1862. Complete closure of the line came on the 1st March 1965 after which the track through Rhewl station was lifted. The station building survived and today it is in use as a private residence. The road overbridge which crossed the line to the south of the station was demolished in the 1970s.

3 Llanynys Church

The Church is dedicated to St Saeran and is the site of a 6th century monastery. The existing church is double naved, with the north nave being older and extended southwards by the building of a second nave. The earliest parts of the existing building date to the 13th century with 15th and 16th century alterations. The church contains a very important wall painting depicting St Christopher which was discovered in 1967, possibly dating to the first third of the 15th century.

4 River Clwyd and River Clywedog

The River Clwyd is the main river that flows through the Vale of Clwyd, the source of the river is in Clocaenog Forest with the mouth of the river at the Estuary in Rhyl. Both the River Elwy and the River Clywedog feed into the River Clwyd with the source of the River Clywedog being from the Clywedog Reservoir.