

Disgrifiad:

Mae'r daith hon yn cychwyn yn nhref hanesyddol Corwen, sydd â pherthynas agos ag Owain Glyndŵr. Mae'r llwybr yn codi'n gyflym y tu ôl i'r dref at goetir hyfryd Coed Pen y Pigyn ac yn croesi Nant Cawrddu ar gerrig sarn. Mae'n defnyddio hen lwybr reilffordd y Bermo i fynd o Gorwen i Gynwyd, gan ddilyn rhannau prydferth o'r Afon Ddyfwr, a mynd heibio Eglwys hanesyddol Llangar. Mae'r llwybr yn codi ar hyd ceuffyrdd a lonydd tawel cyn dod at olygfeydd syfrdanol o Eryri, Hiraethog a Bryniau Clwyd. Yna mae'n troelli gyda'r nentydd drwy goetiroedd a dolydd gleision, sy'n gyfoeth o fywyd gwylt fel y gyflinir a'r garan mursennaidd prydferth, cyn cyrraedd Glan yr Afon. Yn olaf, mae'r llwybr yn croesi'r bryn nesaf, mynd heibio rhewlif crwydr ysblennydd, a mynd ar draws Nant Heulog dros hen groesfan gerrig, cyn dilyn lôn dawel drwy goetir i gyrraedd Maerdy.

Pellter: 14 km, 8 1/2 millir
Amser: 3 - 4.5 awr
Cychwyn: Maes parcio Corwen, (Talu ac Arddangos) SH080435 Maerdy, SH017446
Map: OS Explorer 255

Gwasanaeth Bws: 91, 95, X6 a Gwasanaeth 72 – Bws Brenig (Sylwch fod Bws Brenig yn cael cymorth grant a gall yr amserlen newid). Edrychwch ar www.traveline-cymru.info i gael y wybodaeth ddiweddaraf.

Gradd: Caled

Cyfleusterau:

Mae amrywiaeth eang o siopau, bwytai a thafarndai yng Nghorwen, yn ogystal â tholedau cyhoeddus yn y prif faes parcio. **Cynwyd:** Tafarn y Blue Lion (ffôn: 01490 412106) a siop / swyddfa post. **Glan yr Afon:** Caffi a siop. **Maerdy:** Y Goat Inn (ffôn 01490 460536).

Description:

This walk starts in the historic town of Corwen, closely linked with Owain Glyndŵr. It rises quickly behind the town to the pleasant woods of Coed Pen y Pigyn, crossing the Nant Cawrddu on stepping stones. It uses the line of the old Barmouth railway to get from Corwen to Cynwyd, following beautiful sections of the River Dee and passing the historic Llangar Church. The route then rises along sunken tracks and quiet lanes to reveal stunning views across Snowdonia, Hiraethog and the Clwydian Range. It meanders through woods and green meadows, rich in wildlife such as curlew and beautiful demoiselles, to reach Glan yr Afon. Finally, the path crosses the next hill, passing a spectacular glacial erratic and traversing the Nant Heulog over an old stone crossing, before following the quiet lane through woodland to reach Maerdy.

Distance: 14 km, 8 1/2 miles
Time: 3 - 4.5 hours
Start: Corwen car park, (Pay and Display) SH080435 Maerdy, SH017446
Map: OS Explorer 255

Bus Services: 91, 95, X6 and Service 72 – Brenig Bus (Please note that the Brenig Bus is grant funded and the timetable may be subject to change.) Please check on www.traveline-cymru.info for up to date information.

Grade: Strenuous

Facilities:

Corwen has a wide range of shops, cafes and pubs, as well as public toilets in the main car park. **Cynwyd:** Blue Lion pub (tel:01490 412106) and shop / post office. **Glan yr Afon:** Café and shop. **Maerdy:** The Goat Inn (tel 01490 460536).

Corwen - Maerdy

Taith Ddydd // Day Walk

www.taithbrenig.co.uk
www.brenigway.co.uk

5

Allwedd /// Key

- - - Taith /// Route
- - - Taith Bws /// Bus Route
- P Parcio /// Parking
- Safle Bws /// Bus Stop
- Tafarn /// Pub
- Caffi /// Cafe
- Siop /// Shop

Atgynhyrchir y map hwn o ddeunydd yr Ordnance Survey gyda chaniatâd yr Ordnance Survey ar ran Rheolwr Llyfrfa Ei Mawrhydi © Hawlfraint y Goron. Mae atgynhyrchu heb ganiatâd yn torri hawlfraint y Goron a gall hyn arwain at erlyniad neu achos sifil. Cyngor Sir Ddinbych. 100023408. 2011.

© and database right Crown Copyright and Landmark Information Group Ltd (All rights reserved 2011). 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. Unauthorised reproduction infringes Crown copyright and may lead to prosecution or civil proceedings. Denbighshire County Council. 100023408. 2011.

A494